

UNITED STATES DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

EARTHQUAKE DATA REPORT

FEBRUARY 1989

by

U.S. Geological Survey
NATIONAL EARTHQUAKE INFORMATION CENTER¹

Open-File Report 89-602-A

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards. Although this data file has been used by the U.S. Geological Survey, no warranty, expressed or implied, is made by the USGS as to the accuracy of this file, nor shall the fact of distribution constitute any such warranty, and no responsibility is assumed by the USGS in connection therewith.

1989

¹USGS, Denver, Colorado

The following description is for New Publications of the U.S. Geological Survey:

to agree w/ format of title on routing sheet

Earthquake Data Report for February *J* 19 89

The Earthquake Data Report (EDR) is ~~a bulletin~~ produced by the National Earthquake Information Center (NEIC) ^{and} containing all information used to calculate the locations and magnitudes of events published in the Preliminary Determination of Epicenters (PDE) Monthly Listing for the corresponding month. The EDR is a technical data file intended for users who are familiar with basic seismological practice. Potential users who are unfamiliar with such practice or who desire simply ~~a bulletin~~ listing of earthquake locations are advised to obtain the PDE Monthly Listing (available from the U.S. Government Printing Office) instead of the EDR. A machine-readable summary of the PDE Monthly Listing is available from the NEIC.

The EDR data ~~are written~~ ^{three} on 1.2 megabyte, high-density, 5 1/4 inch diskettes ~~and that~~ are readable by IBM PC or compatible computers running DOS version 2.0 or higher. All files are ASCII and the documentation is given in file AAREADME.DAT on the first disk. Succeeding disks are a continuation of the data file which starts on the first disk. Each disk contains a title page file, named AATPAGE_n.DAT, and a data file, OFEDRmmn.DAT, where *n* is the disk number and mm is a two-character code for the month (JA, FE, MR, etc.).

OF 89-602-B consists of

OF 89-602-A is a 270-page paper copy of the EDR, also available as microfiche.

U. S. DEPARTMENT OF THE INTERIOR
Geological Survey
EARTHQUAKE DATA REPORT

The Earthquake Data Report (EDR) is a bulletin of all seismic phase and amplitude data which were associated with events published in the Preliminary Determination of Epicenters (PDE) Monthly Listing. It also contains information about the hypocentral computations (such as standard errors) that are not included in the PDE Monthly Listing. A machine-readable version of this EDR is available from the Books and Open-File Reports Section of the U.S. Geological Survey.

All data in the EDR are grouped by event, with events listed by origin time in date/time order through the month. All times are in Coordinated Universal Time (UTC). Locations are in decimal degrees of geographic latitude and longitude. Depths are in kilometers below the free surface. Hypocentral coordinates are determined by a modified Geiger's method and may be constrained by reported first arriving P-waves, Pdiff, and the DF branch of PKP. Data are corrected for station elevation and for the ellipticity of the Earth. Outliers may be truncated (ie., removed from the calculation) either automatically or manually. The solution is allowed to converge between rounds of automatic truncation to insure a unique result. Convergence is aided by step length damping.

The error bars of the computed hypocentral coordinates are 90% marginal confidence intervals incorporating Bayesian information to stabilize estimates derived from small samples (Jordan and Sverdrup, 1981). It is assumed that the travel-time errors of the data used are independent, unbiased, and have an expected standard deviation of 1 s. Monte Carlo experiments suggest that the error bars are accurate for events constrained by more than about 30 data. However, care should be exercised in interpreting these numbers in terms of absolute location accuracy because of unmodeled biases. Analysis of events with independently known coordinates indicates that most PDE determinations are accurate to a few tenths of a degree in epicentral position and 25 km in depth. For special studies, we urge that inquiry be made to this office for possible recomputation of hypocenters of interest, using more complete instrumental data.

Restricted focal depths occur in four instances. If at any point in the computation the depth becomes negative, the solution is automatically restricted at 33 km and indicated by "NORMAL DEPTH". If the unrestricted depth computation is unsatisfactory, and in the judgment of the reviewing geophysicist the earthquake probably has a shallow focus, a solution may be held at 33 km. These are also indicated by "NORMAL DEPTH". The geophysicist may restrain the depth at any value indicated by evidence from available seismograms. These are indicated by, for example, "DEPTH = 100 KM (GEOPHYSICIST)". If two or more pP phases are identified, and in general, yield depths within 10 km of the mean, then the depth is automatically restricted to this value and denoted by, for example, "DEPTH = 51 KM (5 DEPTH PHASES)". pP phases may also appear as unidentified second arrivals with associated travel-time residuals. Hypocentral coordinates derived from other sources, such as the California Institute of Technology, the University of California at Berkeley, and the U. S. Department of Energy are noted on the EDR.

Two types of magnitude are computed: body-wave magnitude (m_b) and surface-wave magnitude (M_{SZ}). Each is a 25% trimmed mean of individual station values. Station magnitudes not used in the trimmed mean are marked with an X. This includes station magnitudes of either type which deviate significantly from the mean and surface-wave magnitudes determined from horizontal amplitudes. Body-wave magnitudes are computed according to the formula $\log(A/T) + Q$, derived by Gutenberg and Richter (1956), where A is the P-wave amplitude in micrometers, T is the period in seconds, and Q is the depth-distance factor. Surface-wave magnitudes are computed from the formula $\log(A/T) + 1.66 \log(\Delta) + 3.3$, where A is the maximum vertical surface-wave amplitude in micrometers, T is the period in seconds, and Δ is the epicentral distance in degrees. Surface-wave magnitudes are determined only for earthquakes whose focal depths (taking into account the computed standard deviations) are potentially less than 50 km, for stations having

$20^\circ \leq \Delta \leq 160^\circ$, and for reported periods of $18 \leq T \leq 22$ s. No correction for focal depth is used in the M_S calculation. Body-wave magnitudes are not determined from PKP arrivals or for stations having $\Delta \leq 5^\circ$. Amplitude values stated in this report are in nanometers (nm) for body-waves and micrometers (μm) for surface-waves.

The travel-time residual (observed - computed) is based on the 1940 Jeffreys-Bullen P and 1968 Bolt PKP travel-time tables. Phases not used in the computation are marked by an X. The azimuth from the epicenter to the station is measured clockwise from north. The epicentral distance is the central angle in degrees.

Hypocenter Symbols

- & Indicates that parameters of the hypocenter were supplied or determined by a computational procedure not normally used by the National Earthquake Information Service (NEIS). The source or nature of the determination is indicated by a 2 to 5 letter code enclosed by angle brackets and appearing in the first line of comments. A “-P” appended to the code indicates that the computation is preliminary. These codes are included with the list of abbreviations in the PDE Monthly Listing.
- % Indicates a single network solution. A non-furnished hypocenter has been computed using data reported by a single network of stations for which the date and/or origin time cannot be confirmed from seismograms available to a NEIS analyst. Also, if we define η to be the geometric mean of the semi-major and semi-minor axes of the horizontal 90% confidence ellipse, then $\eta \leq 16.0$ km.
- * Indicates a less reliable solution. In general, $8.5 < \eta \leq 16.0$ km.
- ? Indicates a poor solution, published for completeness of the catalog. In general, $\eta > 16.0$ km. This includes poor solutions computed using data reported by a single network.

The lack of any symbol indicates that $\eta \leq 8.5$ km.

Note: On printers available to the NEIS for this publication, the symbol for degrees ($^\circ$) appears as “‘”.

References

- Bolt, Bruce A. (1968), Estimation of PKP Travel Times, *Bull. Seis. Soc. Am.*, **58**, pp. 1305–1324.
- Gutenberg, B. and C. F. Richter (1956), Magnitude and Energy of Earthquakes, *Ann. di Geofisica*, **9**, no. 1, pp. 1–15.
- Jeffreys, Harold and K. E. Bullen (1940), *Seismological Tables*, British Assoc. for the Advancement of Science, Gray Milne Trust.
- Jordan, Thomas H. and Keith A. Sverdrup (1981), Teleseismic Location Techniques and their Application to Earthquake Clusters in the South-Central Pacific, *Bull. Seis. Soc. Am.*, **71**, pp. 1105–1130.

01d 02h

E	11s	0.61um		WB5	51.45	187	iPc	31 34.60	-2.1	TAU	74.40	175	eP	34 09.00	1.2			
		epP	27 28.00	44kmX		i		32 35.10		WDC	75.24	51	iPc	34 12.90	0.0			
		eS	31 07.00			eScP		36 36.00		LBFM	75.30	50	P	34 13.60	0.0			
		PcP	31 12.00		WRA	51.51	187	Pc	31 35.10	-2.1	LTCM	75.69	52	P	34 15.40	-0.1		
		esS	31 44.00			0.6s	12.20nm		5.0mb	MIN	75.97	51	iPc	34 16.70	-0.6			
		ScP	34 45.00		CTA	51.69	173	eP	31 38.00	-0.5	NWRM	76.03	53	P	34 17.30	-0.1		
		eScS	38 29.50					eS	39 25.00		ORV	76.43	52	iPc	34 19.30	-0.4		
PIP	22.03	238	iPd	27 28.00	0.7	QIS	51.82	181	eP	31 42.00	2.5	BRK	76.75	54	ePc	34 21.30	-0.1	
WHN	22.12	274	eP	27 29.50	1.4	BRW	51.86	21	ePc	31 39.20	0.0	BKS	76.76	54	ePc	34 21.50	0.0	
	1.0s	0.11nm		2.2mb X	KSH	51.86	298	P	31 40.00	0.1		1.0s	278.00nm		6.0mb			
N	10s	0.83um			IMA	51.96	28	ePc	31 39.40	-0.8	PCC	76.85	54	ePc	34 21.70	-0.3		
		pP	27 52.00	108kmX		1.1s	40.30nm		5.3mb	SES	77.05	38	iPc	34 22.00	-1.0			
		sP	28 03.00		KDC	51.98	39	P	31 38.90	-1.4		0.8s	135.00nm		5.8mb			
		eS	31 20.00		PMR	53.68	34	ePc	31 50.80	-1.9	MSL	77.08	305	ePc	34 23.00	-0.3		
		sS	32 04.00			0.9s	125.00nm		5.9mb	GCC	77.35	54	ePc	34 24.60	-0.1			
		ScP	34 52.00		NDI	53.85	284	iPd	31 53.00	-1.5	MHC	77.44	54	iPc	34 25.50	0.1		
BAG	23.34	234	eP	27 40.00	-0.2	FBA	54.32	30	ePc	31 56.10	-1.3	ARN	77.51	54	P	34 25.80	0.1	
	1.3s	192.31nm		5.3mb	TOA	55.07	33	ePc	32 02.50	-0.5	RGS	77.60	339	eP	34 26.50	0.9		
		e	31 41.00		ASPA	55.24	187	eP	32 02.70	-1.8	SAO	77.86	54	eP	34 27.20	-0.4		
TIY	23.57	293	eP	27 41.80	-0.4		0.6s	25.00nm		5.4mb	CMB	77.95	53	iPc	34 28.20	0.1		
	5.0s	0.50nm		2.2mb X			eS	39 33.80			e	34 54.80						
E	14s	0.90um				eScS	41 45.30			PRS	78.13	55	iPc	34 29.20	0.1			
		epP	28 10.50	141kmX	OPA	55.52	84	P	32 06.70	0.0		e	34 36.80					
		S	31 48.50		HON	55.67	84	P	32 07.70	-0.1	LLA	78.29	54	ePc	34 30.20	0.2		
		sS	32 32.00		MLB	55.92	203	eP	32 08.00	-1.5	HFS	78.64	336	eP	34 31.20	-0.2		
QCP	24.26	230	eP	27 50.00	1.1		HYB	57.14	271	iPc	32 17.20	-1.2		0.7s	56.60nm		5.5mb	
HHC	24.77	300	eP	27 53.00	-0.7		1.0s	450.00nm		6.4mb	Z	17s	0.30um		4.7MsZ			
	Z	16s	1.70um		RMQ	58.31	171	iPc	32 25.70	-0.4	LR	07	17.00					
	N	10s	0.50um		NANU	58.76	207	eP	32 28.00	-1.3	PRI	78.72	55	ePc	34 32.90	0.4		
GZH	25.22	257	eP	27 59.00	1.1		0.5s	5.00nm				e	34 40.00					
BTO	25.87	299	P	28 03.00	-0.9	WARB	58.85	194	eP	32 24.00	-6.0X	LRM	78.82	43	iPc	34 33.30	0.3	
	N	15s	0.90um			0.4s	4.00nm		4.8mb	FFC	78.88	32	iPc	34 32.30	-0.5			
	E	15s	1.50um		DZM	58.98	151	iPc	32 31.20	0.2		0.8s	70.00nm		5.5mb			
XAN	26.32	284	Pc	28 06.20	-1.8	INK	59.74	25	iPc	32 35.00	-0.6	NRA0	78.94	337	P	34 32.20	-0.8	
	N	12s	0.60um		BRS	59.85	167	iP	32 36.00	-0.8	FRI	78.94	53	iPc	34 33.40	-0.1		
	E	11s	0.80um		GBA	59.86	268	Pc	32 35.80	-1.3	KVN	78.96	51	P	34 34.00	0.2		
		pP	28 32.00	121kmX		1.0s	57.60nm		5.6mb	GDH	78.99	5	iPc	34 33.20	0.1			
DAV	27.90	212	eP	28 24.40	2.1	POO	60.66	275	iPc	32 40.20	-2.4		1.0s	24.00nm		4.9mb		
GYA	29.66	269	P	28 36.20	-2.0	MEKA	61.42	202	eP	32 46.90	-0.6	NAO	79.11	337	P	34 33.90	0.0	
LZH	30.39	289	eP	28 47.00	2.4	KOD	61.48	264	eP	32 48.00	-0.6		0.6s	39.50nm		5.4mb		
	Z	2.0s	82.00nm		QUE	61.70	290	iPd	32 48.50	-1.1	MNA	79.25	52	eP	34 35.60	0.3		
	Z	38s	1.80um		MBC	62.06	15	iPc	32 50.20	-1.0	KVT	79.42	312	iP	34 37.10	1.0		
	E	13s	0.60um			0.9s	106.00nm		5.8mb	BCH	79.62	55	P	34 37.60	0.3			
SMY	32.42	39	P	29 01.70	-0.2	STK	63.11	179	eP	32 58.00	-0.5	BLP	79.72	56	P	34 37.80	0.1	
	0.8s	206.90nm			FORR	63.11	192	eP	32 57.00	-1.5	SVP	79.86	52	P	34 38.90	0.1		
KMI	33.43	268	eP	29 11.00	-0.3		0.4s	41.00nm		5.7mb	PPK	79.94	52	P	34 39.30	0.2		
	Z	30s	1.10um		COOL	64.67	198	eP	33 08.50	-0.3	SYP	80.03	56	eP	34 40.00	0.4		
GTA	33.55	295	P	29 10.20	-1.9	MHI	65.23	299	iPd	33 12.80	0.3	TNP	80.06	51	P	34 40.00	0.2	
	Z	19s	0.70um		ALE	65.62	3	eP	33 14.00	-0.3		1.1s	75.76nm		5.4mb			
	N	23s	2.20um			0.9s	19.00nm		5.0mb	MZP	80.15	52	P	34 40.30	0.0			
		S	34 21.80				pP	33 39.50	101kmX		LCH	80.22	52	P	34 40.60	0.0		
		ScP	35 24.70		BAL	65.71	202	eP	33 14.00	-1.4	GMN	80.45	52	P	34 42.00	0.1		
		ScS	39 23.90		KBS	65.87	350	iPd	33 17.10	1.2								
KKM	33.86	226	ePd	29 15.00	0.1	ADE	66.19	181	eP	33 18.30	0.5	MCA	80.78	53	P	34 43.40	0.1	
ADK	37.37	44	ePc	29 42.90	-1.2	KLB	66.30	201	eP	33 29.80	11.4X	KRNA	80.80	51	P	34 43.90	0.2	
	0.9s	106.30nm			CAN	67.05	172	eP	33 27.80	3.9X	CLC	81.01	54	eP	34 44.00	-0.6		
LOE	37.50	257	eP	29 44.00	-1.5	NWAO	67.70	201	eP	33 27.00	-1.0	PANV	81.04	53	P	34 45.00	0.1	
CHG	39.17	261	iPd	29 59.10	-0.4	KEV	68.19	340	iP	33 31.20	0.6	BLT	81.11	51	P	34 45.40	0.1	
	0.9s	51.68nm		5.3mb		0.7s	21.40nm		5.1mb	FMT	81.13	52	P	34 45.40	0.2			
NST	39.69	256	eP	30 00.50	-3.2X					TMBR	81.18	52	P	34 45.80	0.2			
BDT	39.85	259	iPd	30 05.20	0.2	YKA	69.08	29	P	33 35.30	-0.8	YNT1	81.18	52	P	34 46.00	0.5	
	0.6s	30.30nm		5.3mb	YKC	69.14	29	iPc	33 35.00	-1.5	WRN	81.20	51	P	34 45.80	0.1		
PMG	41.28	170	e(P)	30 17.00	0.3		1.0s	115.00nm		5.7mb	YNT5	81.21	52	P	34 45.80	0.1		
NNT	41.65	252	eP	30 19.60	-0.2	SOD	69.61	338	iP	33 39.30	0.0	YMT4	81.24	52	P	34 46.10	0.3	
					PGC	70.93	44	eP	33 48.00	0.4	YNT2	81.25	52	P	34 46.10	0.2		
LSA	41.93	281	P	30 23.10	0.5		0.9s	89.00nm		5.6mb	CGB	81.26	52	P	34 46.20	0.2		
WMQ	42.62	302	iPd	30 27.00	-0.6	KJF	70.99	335	iP	33 47.80	0.1	YMT3	81.29	52	P	34 46.30	0.2	
	Z	28s	0.60um				0.6s	75.60nm		5.7mb	CDH1	81.32	52	P	34 46.40	0.1		
		S	36 40.50		GMW	71.82	45	P	33 53.50	0.5	GLR	81.34	52	P	34 46.40	0.0		
SNG	44.12	245	eP	30 40.90	1.0	BMW	72.03	46	P	33 54.50	0.1	TPU	81.36	51	P	34 46.70	0.1	
MTN	44.99	192	eP	30 45.00	-1.7	SUF	72.41	334	iP	33 56.00	-0.2	LSM	81.41	52	P	34 47.10	0.4	
IPM	45.46	242	ePd	30 50.80	0.2	RMW	72.45	45	P	33 57.00	0.2	LOP	81.42	52	P	34 46.90	0.0	
	0.9s	54.70nm		5.3mb	SHW	72.77	46	P	33 59.40	0.6	GMR	81.43	51	P	34 47.00	0.1		
GUN	46.87	280	P	31 01.50	-0.6	LON	72.78	45	P	33 58.60	-0.1	OSM	81.43	53	P	34 46.90	0.2	
PKI	47.37	280	P	31 04.50	-1.5	PNT	72.86	42	iPc	33 59.00	-0.1	GWY	81.45	53	P	34 47.10	0.1	
KKN	47.41	280	P	31 05.20	-1.0		0.9s	116.00nm		5.7mb	SBB	81.46	55	eP	34 46.00	-1.0		
DMN	47.62	280	P	31 06.70	-1.1	VGB	73.99	46	P	34 06.00	0.2	CPX	81.46	52	P	34 46.80	-0.2	
GKN	47.89	281	P	31 08.60	-1.1	TAB	74.05	305	eP	33 48.00	-18.4X	AMR	81.46	53	P	34 47.10	0.2	
PSI	48.27	242	iPc	31 12.20	-0.4	FHC	74.17	52	iPc	34 07.70	0.9	PAS	81.50	55	eP	34 46.00	-1.1	

01d 10h

JON	81.69	52 P	34 48.60	0.4	SKO	87.64	319 iP	35 18.00	0.3	MFF	94.34	334 eP	35 49.40	0.7	
SPRG	81.75	52 P	34 48.60	0.1	PTJ	87.84	325 e(P)	35 17.90	-0.8		1.0s	37.60nm		5.7mb	
DUG	81.76	48 P	34 49.00	0.5	EKA	87.92	340 P	35 20.00	-1.2	SIO	94.63	43 ePc	35 50.10	-0.2	
NPN	81.81	51 P	34 49.20	0.3		0.8s	11.70nm		5.0mb	RJF	94.77	332 eP	35 51.60	-0.8	
NOP	81.83	53 P	34 48.90	0.0	BHG	87.99	327 eP	35 11.80	-7.5X		0.9s	32.70nm		5.7mb	
GSC	81.83	54 eP	34 49.00	0.1	KBA	88.24	327 iPd	35 20.00	-0.7	TUL	94.81	42 eP	35 51.40	-0.3	
CFR	81.83	319 eP	34 51.00	2.4		0.7s	9.30nm		4.9mb	Z	19s	0.23um		4.7Msz	
PRN	81.87	51 P	34 49.70	0.5		i		35 27.40		LR	07	00.00			
DLM	81.96	51 P	34 50.00	0.3	OHR	88.57	319 eP	35 12.00	-10.3X	LNO	94.81	42 ePc	35 51.00	0.0	
RVR	82.14	55 eP	34 50.00	-0.4		i		35 21.70		CAF	94.86	332 eP	35 52.20	1.0	
BBTK	82.19	312 iPd	34 51.50	0.9	ENN	88.61	333 eP	35 21.50	-0.7		1.0s	32.00nm		5.7mb	
VRI	82.22	320 ePd	34 51.50	0.9	CEY	88.70	325 eP	35 22.50	-0.3	RLO	95.07	42 eP	35 52.10	-0.2	
BW06	82.27	44 P	34 51.10	-0.2	MEM	88.71	333 P	35 22.90	0.3	VVO	95.25	43 ePc	35 52.80	-0.3	
	0.9s	44.49nm		5.3mb	VOY	88.75	326 eP	35 21.90	-1.2	LFF	95.38	332 eP	35 54.50	0.9	
PEC	82.35	55 P	34 51.50	-0.1	FVI	88.86	327 P	35 22.50	-0.9		1.0s	37.60nm		5.8mb	
DAU	82.61	47 P	34 53.80	0.6	ALQ	88.93	49 ePc	35 24.00	-0.3	LPO	95.42	332 eP	35 54.50	0.7	
PLM	82.85	55 eP	34 54.00	-0.4		1.1s	15.82nm		5.0mb		0.8s	13.40nm		5.4mb	
MLR	82.88	320 ePd	34 54.50	0.3	OGA	89.47	328 eP	35 26.50	-0.1	FVM	96.26	38 P	35 56.80	-0.9	
TPC	83.00	54 eP	34 54.00	-1.0	CDF	89.92	331 P	35 28.35	-0.2	BUL	118.22	263 ePKP	41 17.80	0.9	
AFR	83.01	115 iP	34 55.50	0.5	FEL	90.03	330 P	35 28.75	-0.3		iSKP	44	43.80		
	1.0s	75.00nm		5.5mb	DMU	90.24	341 eP	35 35.00	-5.2X	SLR	120.78	257 iPKPc	41 23.00	1.4	
KRA	83.03	326 iPd	34 55.40	0.7	MOF	90.42	330 P	35 30.84	0.0		1.0s	18.00nm			
	1.0s	136.00nm		5.8mb	BBS	90.56	330 P	35 31.36	0.0	PRY	121.90	256 iPKPd	41 24.20	0.5	
TPT	83.22	112 iP	34 57.80	1.7	BSF	90.58	331 P	35 31.58	0.0		1.0s	20.00nm			
	1.0s	55.00nm		5.4mb	HAU	90.62	331 eP	35 31.70	0.0	ARE	147.56	70 iPKPc	42 15.50	4.1X	
BAR	83.35	56 eP	34 57.00	0.3		1.1s	16.60nm		5.1mb	ZOBO	150.12	66 PKP	42 16.20	0.5	
VAH	83.36	112 iP	34 58.20	1.4	DLE	90.68	341 eP	35 33.00	1.2		i	42	22.00		
	1.0s	40.00nm		5.3mb	DCN	90.83	341 eP	35 35.00	2.5	eLR	33	52.00			
SPC	83.47	325 iP	34 58.10	0.9	SCH	90.90	15 eP	35 33.00	0.2	LPB	150.29	66 PKP	42 17.00	1.2	
RUV	83.52	112 iP	34 59.30	1.7	VAI	91.25	328 P	35 33.90	-0.6		1.0s	160.00nm			
	1.0s	65.00nm		5.5mb	SFI	91.28	325 P	35 36.00	1.3	CNCB	150.54	67 ePKP	42 19.00	2.7X	
TVO	83.56	115 iP	35 00.10	2.2	ASS	91.51	324 P	35 35.80	-0.1		i	42	24.00		
	1.0s	85.00nm		5.6mb	MME	91.63	326 P	35 37.50	0.9	CCH	152.30	66 PKP	42 29.50	10.9X	
IKL	83.63	309 iP	34 57.70	-0.3	ORX	91.78	329 P	35 33.20	-3.9X		S.D. = 0.9 on 320 of 345 obs.				
DMK	84.09	316 eP	35 00.00	-0.3	BOB	91.78	327 P	35 37.10	0.0						
KSP	84.19	328 iPd	35 01.40	0.8	LOR	92.23	332 iPd	35 39.20	0.1	& FEB 01, 1989 11h 00m 17.37s					
	1.0s	148.00nm		5.8mb		1.0s	34.80nm		5.6mb	60 208 N	152.722 W				
LFK	84.28	308 eP	35 01.80	0.4	LSD	92.28	329 P	35 39.36	-0.3	DEPTH = 115.4km					
JMB	84.39	317 iP	35 03.00	1.3	LBF	92.41	332 iPd	35 39.80	-0.1	4.1mb (1 obs.)					
GLA	84.44	55 eP	35 02.00	-0.2		1.0s	26.00nm		5.5mb	SOUTHERN ALASKA	(2)				
PSZ	84.49	324 eP	35 03.00	0.8	LPG	92.42	329 iPd	35 40.60	0.2	<AGS-P>					
CSS	84.60	308 eP	35 03.50	0.6	RSP	92.47	329 P	35 39.80	-0.6	ILIM	0.17	223 iP	00 32.90	0.8	
PVL	84.64	318 iPc	35 04.00	1.1	SSF	92.54	332 iPd	35 40.80	0.3	RDT	0.40	23 Pn	00 33.88	-0.7	
DSI	85.09	304 iPd	35 06.00	0.6		1.0s	50.80nm		5.8mb	OPT	0.61	205 iP	00 35.14	-0.7	
BRG	85.21	329 iPd	35 06.70	1.0	FLN	92.65	335 eP	35 41.40	0.5		eS	00 46.61			
	1.1s	50.00nm		5.3mb		0.8s	18.80nm		5.4mb	NNL	0.73	103 iP	00 36.87	0.1	
PPCY	85.30	308 eP	35 05.50	-0.9	LDF	92.66	335 eP	35 41.30	0.3	HOM	0.77	135 eP	00 36.81	-0.3	
CLL	85.30	330 iPd	35 05.40	-0.7	SMF	92.74	332 iPd	35 41.50	0.1		eS	00 52.49			
	1.3s	115.00nm		5.6mb		0.8s	26.80nm		5.6mb	PDB	0.85	241 Pn	00 36.91	-0.9	
SRO	85.34	325 eP	35 07.30	0.9	FIN	92.78	328 P	35 40.25	-1.4		eS	00 52.18			
KDZ	85.58	317 eP	35 09.00	1.3	AVF	92.82	332 iPd	35 42.10	0.4	OPT	0.61	205 iP	00 35.14	-0.7	
PRU	85.59	328 Pd	35 08.00	0.5	RRL	92.86	329 P	35 42.12	-0.2		eS	00 48.15			
	1.0s	21.70nm		5.0mb	ROB	92.86	328 P	35 40.91	-1.2	CNPM	1.02	132 iP	00 38.76	-0.7	
ZST	85.67	326 eP	35 08.30	0.3	PZZ	93.05	328 P	35 41.90	-1.1	NKL	0.73	103 eP	00 55.34		
ELL	85.81	311 eP	35 09.00	-0.1	GRR	93.10	335 eP	35 43.50	0.5	HOM	0.77	135 eS	00 38.65	-1.0	
RZN	85.96	317 iP	35 09.00	-0.8		1.0s	57.60nm		5.8mb	AUH	0.92	204 iP	00 37.76	-0.9	
PRNI	86.05	303 eP	35 10.00	-0.3	STV	93.15	328 P	35 42.52	-0.9		eS	00 54.53			
VTS	86.24	319 iP	35 11.00	-0.1	IMI	93.15	328 P	35 42.44	-1.0	BRWK	1.03	115 eP	00 55.57		
MOX	86.39	330 iP	35 11.50	0.0	BCF	93.21	332 eP	35 43.90	0.3		eS	00 54.69			
	1.5s	56.00nm		5.3mb		1.0s	38.00nm		5.7mb	SPU	1.03	18 iP	00 39.13	-0.6	
MBH	86.46	303 iPd	35 12.50	0.3	PLDF	93.37	331 P	35 44.80	0.4		eS	00 55.82			
HOF	86.52	330 eP	35 12.50	0.3	SBF	93.40	328 eP	35 43.90	-0.7	CRP	1.10	14 eP	00 40.16	-0.4	
	1.0s	30.00nm		5.2mb		1.0s	28.00nm		5.5mb		eS	00 58.30			
KHC	86.64	328 iPd	35 13.30	0.5	AGO	93.51	332 P	35 45.92	0.9	SLKM	1.28	75 iP	00 41.15	-1.2	
	1.0s	15.50nm		4.9mb	MAF	93.60	332 iPd	35 46.10	0.7		eS	01 01.55			
GOL	86.64	45 P	35 13.70	0.4	TCF	93.69	332 iPd	35 46.30	0.5	CDD	1.37	200 eP	00 41.80	-1.5	
GLD	86.70	45 P	35 14.30	0.8		1.0s	40.00nm		5.8mb	SEW	1.64	92 iP	00 44.90	-1.6	
	1.3s	114.94nm		5.7mb	CVF	93.73	326 eP	35 45.40	-0.7		eS	01 07.12			
WIT	86.71	334 eP	35 14.00	1.0		0.8s	8.00nm		5.1mb	SVW	1.69	304 iPd	00 45.90	-1.3	
ELO	87.10	341 eP	35 14.20	-0.7	PYM	93.80	331 P	35 46.96	0.5	PMS	1.87	55 iPc	00 48.30	-1.2	
	0.8s	61.00nm		5.6mb	MEO	93.95	45 iPc	35 47.00	-0.2	PTE	1.94	69 iP	00 48.56	-1.7	
EBH	87.23	341 eP	35 17.10	1.6		e		36 15.30			eS	01 12.41			
GRF	87.27	330 eP	35 16.40	0.6	FRF	93.99	328 eP	35 46.70	-0.5	PWA	2.01	43 iPc	00 50.00	-1.1	
	1.4s	34.00nm		5.2mb		0.8s	10.70nm		5.3mb	PLRM	2.24	50 Pn	00 52.06	-2.0	
WTS	87.30	333 eP	35 16.50	0.7	LBL	94.13	331 P	35 48.88	1.1	PMR	2.24	50 ePc	00 52.00	-2.1	
	1.0s	17.00nm		5.0mb	LRG	94.20	328 eP	35 47.90	-0.2	PWL	2.26	71 iP	00 52.22	-2.3	
VAY	87.43	318 eP	35 16.70	0.0		1.0s	29.60nm		5.6mb	KNK	2.41	58 iP	00 54.42	-2.1	
EBL	87.51	340 eP	35 18.40	1.6	LMR	94.23	328 eP	35 48.00	-0.3	GHO	2.43	48 Pn	00 54.81	-1.9	
EAB	87.52	341 eP	35 16.10	-0.7		0.8s	10.70nm		5.3mb	KDC	2.47	177 iPd	00 54.10	-3.0	
										SML	2.67	51 iP	00 57.81	-2.1	

01d 11h

01d 17h

01d 23h

02d 06h

02d 17h

DMN	52.67	274	P	36	14.00	-1.0		iS	01	04.38		PAG	1.82	209	eP	25	11.18	-0.4			
	0.6s		15.00nm		5.1mb		CNPM	1.14	106	iP	00	46.74	-0.8		S	25	36.00				
GKN	52.77	274	P	36	14.50	-1.1	BRLK	1.26	93	eP	00	47.86	-1.1	SKI	1.91	261	eP	25	12.85	0.2	
YKA	54.55	34	P	36	30.40	2.4	NKA	1.39	49	eP	01	06.57		BSK	2.00	262	eP	25	14.06	0.1	
HYB	63.77	269	eP	37	30.00	-2.5X				iS	00	51.12	0.8	BBL	2.21	198	eP	25	17.78	0.7	
WB5	65.45	195	eP	37	42.60	-0.5							YKA	58.13	334	P	34	34.80	0.0		
WRA	65.52	195	P	37	44.00	0.5	SPU	1.49	26	iP	00	50.52	-1.0		S.D.	= 0.6	on	12	of	12 obs.	
	0.4s		0.30nm		3.7mb		CRP	1.54	23	eP	00	51.48	-0.8								
	S.D.	= 1.4	on	14	of	17 obs.				iS	01	14.17		%	FEB	02,	1989	23h	08m	06.57± 1.00s	
? FEB 02, 1989 18h 12m 11.79± 4.89s 33.695 S ±15.7 km 69.308 W ±34.8km DEPTH = 10.0km (geophysicist) CHILE-ARGENTINA BORDER REGION (127)																					
FCH	0.90	294	iP	12	29.50	0.2	SVW	1.68	320	iPd	00	51.70	-2.1		40.253 N	± 9.8km	20.381 E	± 8.1km			
			iS	12	47.00		SLKM	1.71	66	eP	00	52.94	-1.2	DEPTH =	10.0km	(geophysicist)					
PCH	1.01	274	iPd	12	31.00	0.0	SEW	1.99	81	eP	00	56.27	-1.3	GREECE-ALBANIA BORDER REGION	(392)						
			iS	12	52.70		KDC	2.16	167	iPd	00	57.10	-2.6	LSK	0.20	122	iPnd	08	11.40	0.4	
CHCH	1.14	258	iP	12	32.50	-0.7	PMS	2.35	52	iP	01	00.68	-1.6	TPE	0.29	278	iPnc	08	13.00	0.4	
			iS	12	55.70		PTE	2.39	63	iPd	01	00.89	-1.8	BERA	0.56	324	ePn	08	19.70	1.9	
SAN	1.16	282	eP	12	33.50	0.1	PWA	2.49	42	iPd	01	00.60	-3.5	VLO	0.71	288	ePn	08	19.40	-1.1	
PEL	1.28	295	iPc	12	35.30	-0.2	PWL	2.70	66	iP	01	05.42	-1.5	TIR	1.16	340	ePn	08	28.70	0.5	
			iS	13	00.00		PLRM	2.72	48	eP	01	04.66	-2.4	KKS	1.82	1	ePn	08	38.00	-0.1	
TACH	1.36	271	eP	12	36.00	-0.8	PMR	2.72	48	eP	01	05.20	-1.9	SDA	1.88	340	e(Pn)	08	38.00	-1.0	
			iS	13	02.50		PME	2.78	48	eP	01	05.63	-2.2	BCI	2.12	354	ePn	08	41.60	-0.9	
JACH	1.48	313	iPc	12	38.10	-0.4	KNK	2.89	55	eP	01	06.48	-2.8	S.D.	= 1.2	on	8	of	8 obs.		
LNV	1.77	261	eP	12	43.00	0.4				iS	01	40.47									
			iS	13	14.00		GHO	2.91	47	eP	01	06.91	-2.8	FEB 03, 1989 00h 45m 54.50± 0.16s							
LCCH	1.90	276	iP	12	46.00	1.5	SML	3.16	49	iP	01	09.94	-3.0	17.787 S	± 7.3km	178.549 W	± 3.9km				
			iS	13	13.10		TTA	3.34	339	eP	01	12.50	-2.9	DEPTH =	545.8km	(4 depth phases)					
	S.D.	= 0.8	on	9	of	9 obs.	HIN	3.49	78	eP	01	15.54	-1.8	5.2mb	(27 obs.)						
* FEB 02, 1989 18h 24m 06.83± 2.16s 36.380 N ±19.2km 21.109 E ± 9.0km DEPTH = 73.4 ± 20.5 km 3.8mb (1 obs.) SOUTHERN GREECE (368)																					
VLS	1.84	347	ePb	24	38.00	1.1															
NEO	3.37	29	ePn	24	59.00	0.9	%	FEB	02,	1989	19h	17m	13.98± 0.82s								
LIT	3.87	16	eP	25	06.60	1.4															
KZN	3.95	7	ePn	25	07.80	1.4	46.867 N	± 8.9km	1.505 E	± 6.2km											
PAIG	4.08	29	eP	25	07.50	-0.6	DEPTH	=	13.7	±	5.3 km										
PLG	4.39	24	ePn	25	12.20	-0.3	FRANCE							(538)							
GRG	4.68	12	eP	25	16.80	0.2	ML 2.2 (LDG).														
OHR	4.73	357	ePn	25	14.50	-2.8	LSF	0.62	178	Pg	17	26.00	-0.1	AFI	7.57	60	eP	47	46.00	-2.8	
SOH	4.77	21	eP	25	18.20	0.4				Sg	17	34.20			(S)	49	09.00				
ATN	4.84	293	P	25	19.60	0.8	TCF	0.76	140	Pg	17	28.30	-0.2	DZM	14.74	251	iPd	49	01.30	0.0	
KNT	4.97	16	eP	25	21.10	0.4				Sg	17	37.70			iS	51	49.00				
MEU	5.01	280	P	25	22.50	1.2	BGF	0.97	108	Pg	17	32.70	0.6	AFR	27.41	94	iP	50	57.60	-0.7	
			eSn	26	16.10					Sg	17	44.60			0.5s	60.00nm		5.5mb			
VAY	5.06	13	ePn	25	21.50	-0.4	MAF	0.98	131	Pg	17	33.20	1.0	PAE	27.58	94	iP	50	59.20	-0.6	
SRS	5.11	22	eP	25	22.00	-0.6				Sg	17	45.90			0.5s	45.00nm		5.3mb			
BRT	5.43	327	P	25	26.40	-0.6	MFF	1.17	257	Pg	17	35.80	0.4	PPT	27.60	94	iP	50	59.50	-0.4	
			eSn	26	27.10					Sg	17	51.90			0.5s	50.00nm		5.4mb			
SKO	5.59	3	ePn	25	28.00	-1.2	AVF	1.27	93	Pg	17	37.50	0.3	PPN	27.74	94	iP	51	00.60	-0.5	
MGR	5.76	312	P	25	30.80	-0.8				Sg	17	53.50			0.5s	15.00nm		4.9mb			
US1	6.72	293	P	25	43.30	-1.5	SSF	1.38	81	Pg	17	38.50	-0.3	TBI	27.76	106	iP	51	01.70	0.4	
NAO	25.33	348	P	29	30.30	2.3				Sg	17	56.20			0.6s	20.00nm		4.9mb			
	0.8s		3.10nm		3.8mb		SMF	1.62	97	Pg	17	43.30	1.1	TVO	27.89	95	iP	51	02.20	-0.3	
GKN	53.57	80	P	33	22.00	-0.6				Sg	18	03.60			0.5s	40.00nm		5.3mb			
DMN	54.11	80	P	33	26.40	-0.4	LOR	1.66	75	Pg	17	42.90	0.1	BRS	28.09	245	P	51	04.50	0.3	
PKI	54.37	80	P	33	28.60	-0.2				Sg	18	04.20			PMO	29.52	89	iP	51	16.50	-0.1
	S.D.	= 1.2	on	22	of	22 obs.	BLF	1.70	85	Pg	17	43.80	0.4		0.5s	30.00nm		5.2mb			
& FEB 02, 1989 19h 00m 23.85s 59.852 N 153.382 W DEPTH = 119.2km SOUTHERN ALASKA (2) <AGS-P>																					
ILIM	0.31	43	iP	00	40.43	1.0															
PDB	0.41	261	iP	00	40.57	-0.9	LEEWARD ISLANDS							(92)							
AUH	0.49	184	eP	00	41.78	-0.2	ML 3.7 (FDF).														
AUE	0.49	179	eP	00	41.51	-0.4	CPB	1.01	270	eP	24	59.05	-0.7	RMO	31.43	248	iPd	51	32.90	0.1	
			eS	00	55.06					eS	25	12.17			0.6s	43.00nm		5.2mb			
AUE	0.49	179	eP	00	41.51	-0.4	ANG	1.12	245	eP	25	00.72	-0.7	CNB	33.39	232	eP	51	49.00	-0.3	
			eS	00	54.94		SEG	1.42	210	eP	25	05.08	-0.5	CAN	33.67	232	eP	51	52.00	0.4	
RED	0.65	28	iP	00	42.23	-0.8				S	25	24.70		BWA	33.78	234	eP	51	51.20	-1.4	
			eS	00	57.46		MGH	1.66	237	eP	25	09.53	0.4	PMG	34.31	279	iPd	51	57.50	0.4	
RDT	0.87	34	iP	00	44.21	-0.8				eS	25	32.68		TOO	37.14	231	iPc	52	21.70	1.4	
			iS	00	59.74		MGG	1.79	197	eP	25	11.02	0.0	TAU	38.24	222	eP	52	30.00	0.9	
HOM	0.90	102	eP	00	44.73	-0.4				S	25	34.90		STK	38.57	241	iPd	52	32.90	0.9	
CDD	0.93	188	iP	00	44.62	-0.9	NEV	1.79	254	eP	25	12.06	1.0		0.3s	31.00nm		5.4mb			
			eS	00	00.88					eS	25	34.21		BFD	39.20	233	eP	52	25.00	-12.1X	
NNL	1.07	79	iP	00	47.05	0.3	DOG	1.80	207	eP	25	10.89	-0.2	OIS	39.55	259	iPc	52	38.90	-1.1	
			S.D.	= 1.4	on	14 of 17 obs.				eS	25	10.89	-0.2	RKT	41.06	105	iP	52	52.80	0.6	
															1.4s	135.00nm		5.3mb			

03d 00h

WB5	44.50	260	iPd	53	17.80	-1.5		MLR	145.66	329	ePKPc	04	33.50	1.2			e	04	44.50			
WRA	44.52	259	Pd	53	16.90	-2.6		IKL	146.13	309	iPKP	04	34.00	0.9		ORX	151.71	350	PKP	04	47.78	6.2X
	0.4s	10.20nm			4.7mb			PRU	146.19	345	ePKP	04	33.00	0.2		LSD	152.00	351	PKP	04	49.42	7.3X
ASPA	44.70	254	iPd	53	20.10	-0.7					e	04	34.60			LPG	152.02	352	ePKP	04	49.50	7.3X
	0.7s	278.00nm			5.9mb			MOX	146.22	348	ePKP	04	33.00	0.2		RSP	152.29	351	PKP	04	50.03	7.6X
			eScP	57	54.20					1.4s	39.00nm				BNI	152.47	352	PKP	04	50.00	7.3X	
			eS	59	14.80			PSZ	146.37	337	ePKP	04	35.00	1.7		RJF	152.56	360	ePKP	04	49.80	7.2X
			iS	02	19.20			ENN	146.90	355	ePKP	04	36.50	2.6X		RRL	152.58	352	PKP	04	50.85	7.9X
GUA	47.63	308	eP	53	41.70	-1.5				0.8s	12.00nm				ARV	152.59	342	PKP	04	43.50	0.8	
	0.9s	410.08nm			6.0mb			UCC	146.98	357	PKPd	04	37.50	3.5X		LFF	152.92	1	ePKP	04	50.60	7.5X
MTN	48.67	268	eP	53	49.00	-2.1		SRO	147.02	339	ePKP	04	36.20	2.1X		CAF	152.94	359	ePKP	04	51.00	7.8X
FORR	49.91	244	iPd	53	58.90	-1.1		MEM	147.05	355	PKPc	04	36.80	2.7X		PZZ	152.94	351	PKP	04	50.13	6.8X
	0.4s	80.00nm			5.6mb			ZST	147.09	341	iPKP	04	37.60	3.3X		ROB	153.03	350	PKP	04	50.65	7.3X
WARB	51.20	250	iPd	54	03.10	-6.6X				e	06	47.80			FIN	153.05	349	PKP	04	50.44	7.1X	
	0.3s	12.00nm			4.8mb			CTT	147.17	321	ePKP	04	36.00	1.4		ASS	153.06	342	PKP	04	50.00	6.5X
MBL	57.88	256	iPd	54	55.20	-1.4		GRF	147.21	348	ePKP	04	37.30	2.8X		STV	153.16	351	PKP	04	49.93	6.3X
	0.4s	29.00nm			5.0mb			KHC	147.23	345	ePKP	04	34.30	-0.2		LPO	153.18	0	ePKP	04	51.50	8.0X
NANU	61.63	254	iPd	55	20.90	-0.5				i	04	38.00			IMI	153.40	350	PKP	04	51.57	7.7X	
	0.4s	30.00nm			5.1mb			SNF	147.27	357	PKP	04	37.50	3.0X		SBF	153.52	350	ePKP	04	52.10	8.1X
SYP	76.18	47	eP	56	51.00	2.8		BZS	147.57	333	ePKP	04	35.00	-0.1		BNG	158.64	234	iPKPc	04	51.10	-0.2
GCC	76.22	43	eP	56	48.10	-0.1		PVL	147.57	326	iPKPd	04	42.00	6.8X			ic	05	30.50			
PRS	76.24	44	eP	56	48.60	0.2		DOU	147.67	356	PKPc	04	38.50	3.4X								
BCH	76.47	46	P	56	50.00	0.2		KCT	147.75	320	iPKP	04	39.50	3.9X		LIC	166.88	150	PKP	04	59.30	0.3
PRI	76.60	45	eP	56	50.60	0.1		BCK	147.79	313	iPKP	04	37.70	1.8		KIC	167.13	151	PKP	04	59.40	0.2
MHC	76.63	43	eP	56	50.70	0.0		DST	147.95	318	iPKP	04	39.90	3.9X		TIC	167.25	150	PKP	04	59.50	0.2
PAS	77.24	48	eP	56	53.00	-0.8		WLF	147.98	354	PKPc	04	36.20	0.6			S.D. = 0.9	on 105	of 176	obs.		
MWC	77.36	48	eP	56	54.00	-0.7				ed	04	39.80										
BAR	77.55	50	eP	56	56.00	0.4		EDC	147.99	320	iPKP	04	38.40	2.4X		? FEB 03, 1989 01h 00m 55.46± 4.58s						
FRI	77.71	45	eP	56	56.00	-0.3		GWF	148.49	352	PKP	04	36.44	-0.1		17.729 N ± 28.5km	60.596 W ± 29.8km					
RVR	77.72	48	eP	56	56.00	-0.4		KDZ	148.60	324	iPKPd	04	41.00	4.1X		DEPTH = 33.0km (normal)						
PLM	77.76	49	eP	56	56.00	-0.9		PGB	148.65	327	iPKPd	04	41.00	4.0X		LEEWARD ISLANDS				(92)		
SBB	77.76	47	eP	56	57.00	0.3		FUR	148.66	347	ePKP	04	41.30	4.5X		ML 3.6 (FDF)						
CMB	77.84	43	eP	56	56.60	-0.5		BEO	148.70	334	i(PKP)	04	41.50	4.6X								
			ePP	58	56.40			BHG	148.71	345	iPKPc	04	41.50	4.6X		CPB	1.18	266	eP	01	14.88	-0.8
WDC	77.94	40	eP	56	57.20	-0.2		RZN	148.96	325	iPKPd	04	42.00	4.3X			eS	01	26.54			
			ePP	58	57.20			FLN	149.06	2	ePKP	04	41.30	4.0X		ANG	1.31	244	eP	01	16.63	-0.9
ORV	77.99	42	eP	56	57.30	-0.5		CDF	149.09	352	PKP	04	37.83	0.3			eS	01	31.95			
CLC	78.52	46	eP	57	01.00	0.3		VTS	149.12	328	iPKP	04	42.00	4.2X		SFG	1.58	201	eP	01	21.40	0.0
TPC	78.72	49	eP	57	03.00	1.2		KBA	149.19	344	ePKP	04	40.50	2.7X		SEG	1.58	214	eP	01	20.90	-0.6
GSC	78.80	47	eP	57	02.00	-0.2			0.5s	13.80nm					S	01	39.00					
GLA	79.08	50	eP	57	04.00	0.3				ic	04	41.80			MGH	1.85	237	eP	01	25.11	-0.3	
KVN	79.90	43	P	57	07.70	-0.3				i	04	50.10			MGG	1.93	201	eP	01	27.21	0.7	
			pP	59	05.20	545km		LDF	149.25	2	ePKP	04	41.80	4.2X			S	01	51.50			
TNP	79.97	45	P	57	08.60	0.2		GRR	149.42	3	ePKP	04	42.40	4.5X		NEV	1.98	253	eP	01	29.48	2.2
	1.0s	22.00nm			4.5mb			VITF	149.43	354	PKP	04	38.61	0.8		PAG	1.98	212	eP	01	27.28	-0.1
BJI	83.60	315	eP	57	26.50	0.0		PTJ	149.48	340	ePKP	04	42.60	4.4X			S	01	52.00			
PNT	84.71	34	eP	57	32.00	0.2		FEL	149.51	351	PKP	04	38.69	0.5		SKI	2.08	259	eP	01	28.68	-0.1
	0.8s	13.00nm			4.6mb			MMB	149.56	326	iPKPd	04	43.00	4.6X			eS	01	54.47			
FBA	85.72	13	P	57	34.70	-1.6		HAU	149.60	353	ePKP	04	42.60	4.4X		SKDB	2.14	261	eP	01	29.57	0.1
	0.5s	9.71nm			4.8mb			MOF	149.66	352	PKP	04	39.01	0.6		BSK	2.17	260	eP	01	29.86	-0.2
			pP	59	35.00	551km		RBL	149.71	343	PKP	04	43.00	4.5X		BBL	2.35	201	eP	01	32.90	0.3
ALO	86.12	52	ePc	57	39.00	-0.1		BSF	149.72	353	PKP	04	39.12	0.6		FDF	3.03	190	eP	01	41.82	-0.4
	1.0s	11.50nm			4.6mb			LPF	149.77	3	ePKP	04	43.20	4.8X			S	02	15.10			
LRM	86.97	40	eP	57	43.00	0.0		FVI	149.78	344	PKP	04	42.50	4.1X		MVM	3.17	185	eP	01	44.23	0.0
BW06	87.36	43	P	57	44.70	-0.2		LJU	149.80	342	e(PKP)	04	38.50	-0.1			S	02	19.20			
			pP	59	44.50	545km		AKSR	149.94	287	iPKPd	04	45.50	6.1X		BIM	3.23	188	eP	01	45.14	0.1
KMI	87.66	297	Pd	57	47.50	0.9		BBS	149.99	352	PKP	04	39.98	1.1			S.D. = 0.8	on 15	of 15	obs.		
CHG	88.83	290	iPd	57	52.70	0.8		VOY	150.00	343	e(PKP)	04	43.80	4.8X								
	1.0s	25.00nm			5.1mb			VBY	150.06	340	ePKP	04	39.20	0.3								
CHTO	88.83	290	iPd	57	53.00	1.1				i	04	44.40										
GLD	89.00	48	P	57	52.50	0.0		CEY	150.11	342	e(PKP)	04	43.50	4.4X								
	1.5s	115.63nm			5.6mb			AKUR	150.14	287	ePKP	04	44.70	5.0X								
YKA	94.28	25	P	58	15.80	-0.1		LOMF	150.19	353	PKP	04	44.50	5.2X		CPB	1.05	270	eP	16	59.46	-0.4
MHI	125.90	302	ePKP	03	56.00	-0.3		TRI	150.33	342	PKP	04	44.50	5.5X			eS	17	11.30			
NAO	136.49	353	PKP	04	16.20	-0.7		VAY	150.36	327	ePKP	04	44.00	4.5X		ANG	1.16	245	iP	17	01.08	-0.4
	0.6s	2.00nm						AGMR	150.39	286	ePKP	04	46.50	6.4X			eS	17	20.11			
HFS	136.79	351	ePKP	04	04.10	-12.0X		SKO	150.46	329	iPKPd	04	45.00	5.3X		SEG	1.44	211	eP	17	05.24	-0.3
	0.4s</																					

03d 01h

03d 06h

03d 13h

CLL	71.03	40	eP	16	23.00	-1.0	VAY	1.71	228	ePn	32	32.70	-0.7	S.D. = 1.0 on 53 of 54 obs.
NAO	71.06	30	P	16	24.60	0.6	SOH	1.78	203	eP	32	40.30	5.8x	% FEB 03, 1989 13h 57m 36.90± 0.89s
MBC	6.9s	7.10nm			4.6mb		GRG	2.06	223	eP	32	37.70	-0.8	39.257 N ± 7.9km 27.760 E ± 8.7km
	71.33	348	eP	16	25.00	-0.4	SKO	2.15	258	ePn	32	41.00	1.1	DEPTH = 10.0km (geophysicist)
	0.6s	12.00nm			5.0mb		PAIG	2.58	190	eP	32	46.00	0.1	TURKEY (366)
HFS	72.36	30	eP	16	31.60	-0.1	MLR	3.25	21	ePc	32	56.00	0.4	DST 0.76 62 iPn 57 51.20 -0.5
	0.5s	3.40nm			4.5mb		BZS	3.67	330	ePc	33	01.00	-0.5	Izm 0.94 205 ePn 57 55.10 0.2
INK	72.64	338	eP	16	32.00	-1.2	VRI	3.83	27	ePd	33	03.50	-0.2	EDC 1.09 4 eP 57 57.40 0.0
				pP	16 50.50	68kmX		S.D. = 0.7 on 9 of 10 obs.			KCT 1.09 25 iPn 57 58.10 0.7			
OHR	76.36	50	e(P)	16	56.50	1.2						EZN 1.25 298 ePn 57 59.70 -0.3		
BZS	76.69	46	eP	16	58.50	1.7						S.D. = 0.7 on 5 of 5 obs.		
SKO	76.79	49	e(P)	16	58.00	0.5								
KJF	79.04	26	eP	17	10.00	0.6								
BNG	79.07	88	iPd	17	11.00	0.4								
	0.2s	36.00nm			5.9mb X									
MLR	79.73	46	ePc	17	15.00	1.3								
GKN	128.45	39	PKP	24	14.00	1.1								
KKN	129.00	39	PKP	24	14.40	0.4								
PKI	129.24	39	PKP	24	15.30	0.7								
GUN	129.28	38	PKP	24	16.10	1.4								
BWA	144.86	225	ePKP	24	41.70	-1.0								
TOO	144.90	218	iPKPc	24	42.90	0.2								
WRA	163.00	239	PKPc	25	08.60	1.2								
				1.2s	5.40nm									
WB5	163.00	240	ePKP	25	08.60	1.1								
				S.D. = 1.1 on 85 of 87 obs.										
<hr/>														
& FEB 03, 1989 13h 14m 33.16s														
	57.637	N			155.420	W								
	DEPTH =	75.3km												
ALASKA PENINSULA (12) <AGS-P>														
KDC	1.58	85	iP	14	58.49	-1.2								
			eS	15	17.84									
AUH	2.02	30	eP	15	05.00	-0.8								
			eS	15	29.87									
AUL	2.04	30	eP	15	05.30	-0.7								
PDB	2.25	16	iP	15	07.33	-1.6								
			iS	15	33.87									
ILIM	2.76	27	eP	15	15.07	-1.0								
			eS	15	47.39									
CNPM	2.90	47	eP	15	16.53	-1.4								
			eS	15	50.20									
RED	3.11	25	eP	15	19.75	-1.2								
			eS	15	57.92									
NNL	3.23	40	eP	15	22.10	-0.4								
RDT	3.33	27	eP	15	22.88	-1.1								
			eS	16	03.14									
SVW	3.48	358	eP	15	23.69	-2.4								
SDN	3.64	233	eP	15	26.56	-1.6								
NKA	3.79	33	eP	15	30.19	-0.1								
SLKM	3.94	41	eP	15	30.62	-1.8								
			eS	16	13.22									
SPU	3.95	24	eP	15	31.30	-1.3								
			eS	16	16.96									
SEW	3.97	49	eP	15	29.65	-3.1								
CRP	4.00	23	eP	15	32.59	-0.9								
PTE	4.61	43	eP	15	39.02	-2.8								
PMS	4.69	37	eP	15	40.38	-2.7								
PWL	4.86	45	eP	15	42.30	-3.1								
PLRM	5.09	36	eP	15	45.85	-2.7								
PME	5.15	36	eP	15	46.65	-2.7								
KNK	5.19	40	eP	15	46.62	-3.3								
GHO	5.29	36	eP	15	48.59	-2.9								
TTA	5.32	357	eP	15	48.90	-2.9								
HIN	5.37	55	eP	15	49.28	-3.3								
SML	5.51	38	eP	15	53.62	-0.8								
VZW	5.69	49	eP	15	53.16	-3.8								
CVA	5.77	56	eP	15	54.43	-3.6								
VLZ	5.82	49	eP	15	55.41	-3.2								
SGAM	6.00	57	eP	15	57.78	-3.4								
KLU	6.18	47	eP	16	00.38	-3.5								
RAGM	6.20	59	eP	16	00.59	-3.4								
HMT	6.37	60	eP	16	03.08	-3.3								
	33 obs.	associated												
<hr/>														
FEB 03, 1989 13h 32m 03.43± 0.67s														
	42.473	N	± 6.3km		24.259	E ± 10.7km								
	DEPTH =	10.0km	(geophysicist)											
BULGARIA (359)														
SRS	1.44	200	eP	32	30.10	0.5								
			eS	32	51.10									
KNT	1.66	218	eP	32	32.70	0.0								
			eS	32	55.60									
<hr/>														
FEB 03, 1989 13h 32m 03.43± 0.67s														
	42.473	N	± 6.3km		24.259	E ± 10.7km								
	DEPTH =	10.0km	(geophysicist)											
BULGARIA (359)														
VAY	1.71	228	ePn	32	32.70	-0.7								
SOH	1.78	203	eP	32	40.30	5.8x								
GRG	2.06	223	eP	32	37.70	-0.8								
			eS	33	09.70									
SKO	2.15	258	ePn	32	41.00	1.1								
PAIG	2.58	190	eP	32	46.00	0.1								
MLR	3.25	21	ePc	32	56.00	0.4								
BZS	3.67	330	ePc	33	01.00	-0.5								
VRI	3.83	27	ePd	33	03.50	-0.2								
	S.D. = 0.7 on 9 of 10 obs.													
<hr/>														
SALTA PROVINCE, ARGENTINA (129)														
HJA	1.58	60	iPd	43	52.20	1.9								
CCH	6.64	6	P	44	51.50	-1.6								
CNCB	7.25	352	iPc	45	02.20	0.8								
			S	46	24.00									
LPB	7.54	351	P	45	06.00	0.9								
	0.7s	47.95nm												
ZOBO	7.80	351	Pc	45	08.30	-0.5								
	Z	16s	0.20um											
PEL	9.68	199	eP	45	30.00	-2.6								
BRAS	19.62	90	iPc	47	20.80	-11.8x								
BMA	20.91	91	ePd	47	45.60	0.4								
SGS	58.36	347	P	52	53.60	-0.2								
JSC	59.57	346	P	53	01.40	-0.7								
PRM	59.63	345	P	53	01.80	-0.8								
LHS	59.66	347	P	53	02.00	-0.8								
TKL	61.47	344	P	53	13.00	-2.0								
GBTN	61.59	344	P	53	13.80	-2.0								
PWLA	62.02	340	P	53	16.60	-2.0								
BLA	62.23	348	P	53	19.30	-0.7								
	0.8s	16.97nm												
ELC	64.51	340	P	53	32.80	-2.0								
FVM	65.53	340	P	53	40.00	-1.3								
SPA	66.12	180	ePd	53	46.10	1.0								
	0.8s	11.67nm												
LIC	67.34	72	PKP	53	53.70	0.4								
KIC	67.66	72	PKP	53	54.70	-0.6								
ALQ	69.62	326	ePd	54	07.00	-0.2			</					

83d 14h

03d 15h

MDI	24.04	129	Pc	23	43.20	2.1		1.7s	120.00nm	5.5mb	PRI	63.29	298	eP	28	57.00	0.6		
KBA	24.21	122	eP	23	43.00	0.1		Z 14s	1.30um	4.8MszX	SBB	63.48	295	eP	28	57.00	-0.6		
	1.8s	193.00nm	5.4mb				E 16s	2.04um		GLA	63.72	292	eP	28	59.00	-0.2			
PZZ	24.33	134	P	23	44.37	0.3		i	27.40.50		MWC	63.98	295	eP	29	01.00	0.0		
KRA	24.37	109	eP	23	42.80	-1.4	CFR	31.62	106	ePc	BNG	65.31	140	iPd	29	08.50	-1.1		
	1.6s	179.00nm	5.4mb			AVE	31.91	164	eP	GTA	0.7s	15.00nm			5.3mb				
			e	23	52.70			i	24.54.00			65.32	49	Pd	29	09.00	-0.6		
DOI	24.37	134	P	23	45.30	0.8	OHR	32.09	118	iP	Z 17s	1.00um							
FVI	24.41	123	P	23	46.70	2.0		1.8s	0.17nm	2.7mb X	NDI	66.40	73	eP	29	17.00	0.5		
SAL	24.47	128	P	23	48.00	2.8X	BERA	32.12	120	eP	BTO	67.35	41	P	29	22.90	0.4		
CTI	24.48	125	P	23	47.30	1.8	VLO	32.16	121	iP	HHC	67.55	40	eP	29	23.40	-0.3		
STV	24.63	134	P	23	47.04	0.1	TPE	32.50	120	eP	CN2	68.09	28	eP	29	24.00	-2.9		
ZST	24.71	115	eP	23	48.30	0.7	GRG	32.84	117	eP	BJI	69.53	36	eP	29	35.50	-0.3		
ROB	24.76	133	P	23	48.06	-0.1	LSK	32.85	120	eP	Z 18s	1.80um				5.4Msz			
CKI	24.77	132	Pc	23	51.00	2.8X	KNT	32.85	116	eP	LZH	69.65	48	eP	29	35.50	-1.4		
TOUF	24.82	134	P	23	51.01	2.1	SRS	33.16	115	eP	2.0s	82.00nm				5.5mb			
RBL	24.83	122	P	23	49.60	0.8	SOH	33.32	116	eP	GKN	70.01	67	P	29	38.40	-0.7		
BOB	24.85	130	P	23	51.80	2.8X	LIT	33.61	117	eP	1.2s	62.00nm				5.6mb			
AUTN	24.89	134	P	23	50.68	1.1	PAIG	34.22	116	eP	KKN	70.45	67	P	29	41.40	-0.5		
MVIF	24.89	135	P	23	51.40	1.9	TIO	34.27	164	eP	1.1s	45.00nm				5.5mb			
SAOF	24.94	134	P	23	51.40	1.6	GAC	36.55	267	eP	DMN	70.55	67	P	29	42.10	-0.5		
FIN	24.94	133	P	23	49.70	-0.2	IZM	36.94	113	eP	1.4s	126.00nm				5.9mb			
CALN	24.94	135	P	23	51.51	1.5	RSNY	37.06	265	P	GUN	70.58	66	P	29	34.30	-8.6X		
AURF	24.96	134	P	23	52.03	2.0		1.4s	47.17nm	5.1mb	PKI	70.70	67	P	29	42.80	-0.8		
GEN	24.99	131	P	23	50.42	0.2	BBTK	37.95	106	eP	N 15s	1.00um				5.5mb			
SBF	25.01	134	eP	23	51.90	1.3	YKC	39.28	313	eP	1.3s	55.00nm				5.5mb			
	1.0s	32.00nm			5.0mb	ELL	39.42	112	eP	TIY	70.71	40	eP	29	42.40	-0.8			
FRF	25.04	136	eP	23	52.30	1.5	INK	39.94	329	ePd	1.3s	81.00nm				5.7mb			
	1.0s	24.00nm			4.8mb	FFC	40.68	298	ePd	LSA	71.01	61	P	29	46.70	1.1			
IMI	25.11	133	P	23	51.14	-0.4		1.4s	76.00nm	5.2mb	XAN	73.12	44	P	29	56.80	-0.7		
ETER	25.14	143	eP	23	54.50	2.8X	BRW	41.56	342	P	CD2	74.38	50	eP	30	04.20	-0.7		
SPC	25.17	110	eP	23	52.60	0.4	CVL	44.13	263	P	HYB	76.95	77	eP	30	19.00	-0.6		
	i	23	54.20			TAB	45.19	94	eP	GYA	79.45	49	P	30	34.00	0.7			
GUD	25.18	156	eP	23	52.50	0.2	MSL	45.24	98	eP	CHG	83.81	59	iPd	30	57.00	0.9		
LMR	25.21	136	eP	23	53.90	1.5	BLA	45.62	265	P		1.0s	18.75nm			5.3mb			
	1.0s	16.00nm			4.7mb		1.2s	64.93nm	5.5mb	CHTO	83.81	59	eP	30	56.30	0.2			
VOY	25.30	122	eP	23	54.00	0.7	FBA	45.85	333	eP	1.2s	13.54nm				5.0mb			
ETOR	25.41	152	eP	23	55.10	0.7	IMA	45.87	337	eP	KMZ	84.41	138	iP	31	01.50	2.4		
EPLA	25.43	159	eP	23	55.80	1.3		1.0s	32.50nm	5.3mb	PTZ	86.82	133	eP	31	08.00	-3.1X		
SRO	25.50	114	eP	23	56.50	1.5	EDM	46.07	304	iPd	LSZ	86.82	136	eP	31	14.00	2.9X		
LJU	25.52	121	eP	23	54.50	-0.8	TOA	48.02	330	eP	ZOBO	89.36	228	eP	31	23.00	-0.8		
STJ	25.56	245	eP	23	56.00	0.4	LHS	48.10	263	P	LR	04	16	.00					
CEY	25.74	122	eP	23	56.50	-0.9	TKL	48.37	267	P	COO	145.32	16	ePKP	38	05.00	0.6		
MME	25.77	129	P	23	59.40	1.5	BHD	48.42	99	eP	BWA	148.59	23	ePKP	38	14.60	5.0X		
BDI	25.85	129	P	24	00.00	1.5	JSC	48.46	263	P	CAN	149.56	22	ePKP	38	16.00	5.0X		
EROQ	25.93	148	e(P)	23	58.30	-0.9	GBTN	48.56	267	P	SPA	154.43	180	e(PKP)	38	17.40	0.2		
TOL	25.94	156	iPc	24	00.50	1.2	PMR	49.10	332	eP		1.4s	24.51nm						
	1.8s	545.45nm			5.9mb		1.2s	35.20nm	5.3mb	S.D. = 1.1 on 250 of 277 obs.									
PSZ	26.04	112	eP	24	00.50	0.3	PRM	49.11	264	P									
BUD	26.04	114	e(P)	24	01.00	0.9	TTA	49.16	336	eP	* FEB 03, 1989 16h 03m 01.67± 1.63s								
PII	26.13	130	P	24	01.80	0.9	RSCP	49.20	268	P	7.722 S ±14.1km 147.540 E ±23.4km								
PTJ	26.17	120	eP	24	00.50	-1.0		1.0s	26.00nm	5.2mb	DEPTH = 67.3 ± 22.5 km								
VBY	26.25	121	eP	24	01.70	-0.3	FVM	49.28	274	P	4.0mb (2 obs.)								
ZAG	26.25	120	eP	24	01.00	-1.1	PWLA	50.80	270	P	EAST PAPUA NEW GUINEA REGION (207)								
FIR	26.33	128	eP	24	06.00	3.3X	PNT	51.52	305	eP									
PGD	26.40	128	P	24	10.00	6.4X		0.8s	27.00nm	5.2mb	LAT	1.19	333	eP	03	22.00	-0.8		
SFI	26.40	127	P	24	05.70	2.3	LRM	51.82	298	eP	LMG	1.32	153	eP	03	25.00	0.3		
UZD	26.60	115	eP	24	06.00	0.7	OLY	51.82	273	P	PMG	1.72	193	iPc+	03	30.00	0.0		
CVF	26.63	133	P	24	04.85	-0.8	MHI	52.35	84	iPd	MNDI	4.16	292	eP	04	05.50	1.2		
ECHE	26.81	151	e(P)	24	08.00	0.7	BW06	53.25	293	P	WB5	17.58	225	eP	07	03.00	-0.8		
ARV	27.15	126	P	24	11.00	0.6	GOL	54.15	288	P	WRA	17.64	225	Pd	07	03.60	-1.0		
EVIA	27.43	154	e(P)	24	14.00	1.0	DAU	55.93	293	P		0.5s	2.60nm			3.7mb			
MAO	27.50	130	Pd	24	14.20	0.7	DUG	56.73	294	P	ASPA	20.55	218	eP	07	38.30	1.0		
ESEL	27.53	145	e(P)	24	15.00	1.2		1.4s	33.94nm	5.2mb	LZH	59.86	320	eP	13	09.00	6.0X		
EBAN	27.66	156	e(P)	24	16.50	1.5	WMQ	57.24	56	Pd	S.D. = 1.2 on 7 of 8 obs.								
EHOR	27.76	159	e(P)	24	16.70	0.8	MSU	57.92	293	P									
EVAL	27.77	162	e(P)	24	15.40	-0.6	TIC	58.50	166	P									
AAPN	28.44	157	eP	24	24.00	1.8		1.0s	91.00nm	5.8mb	* FEB 03, 1989 16h 33m 39.27± 1.95s								
ASMO	28.45	157	eP	24	24.00	1.7	ALQ	58.66	286	eP	36.829 N ± 6.5km 12.979 W ± 18.3km								
EPRU	28.59	159	e(P)	24	23.50	0.0		1.3s	26.44nm	5.2mb	DEPTH = 10.0km (geophysicist)								
BZS	28.60	113	eP	24	24.00	0.6	KIC	58.81	165	P	NORTH ATLANTIC OCEAN (402)								
CRT	28.64	157	eP	24	23.00	-0.9		1.1s	115.00nm	5.9mb	EVAL	5.03	80	eP	34	57.40	0.8		
BEO	28.80	115	eP	24	25.00	-0.2	LIC	58.92	166	P	eS	35	51.00						
SDI	29.03	127	P	24	26.90	-0.5	KUK	59.54	160	eP	AVE	5.76	126	iPn	35	08.00	1.1		
DUI	29.30	126	P	24	30.50	0.7	KOGH	59.66	160	eP	EHOR	6.24	79	eP	35	07.50			
MLR	30.46	108	ePd	24	40.00	-0.2	KVN	59.77	298	P	eS	36	20.00						
VRI	30.47	106	ePc	24	31.00	-9.2X	SHGH	59.85	160	eP	STS	6.94	28	eP	35	23.70	0.2		
BCI	30.73	118	eP	24	41.60	-0.8	MIN	59.96	301	eP	EPLA	6.31	57	eP	35	15.00	0.4		
SDA	30.82	119	eP	24	42.40	-0.8	WDC	60.09	302	eP	eS	36	21.30						
ISR</td																			

03d 16h

EBAN	7.43	77	eP	35	30.00	-0.4		2.0s	302.00nm	6.1mb			eS	00	16.00			
TIO	7.56	139	iPn	35	31.90	-0.5		Z 10s	13.40um				sS	00	34.00			
			iSn	36	49.00				Lg	56 28.00		DL2	27.37	63	eP	55 47.50	1.7	
GUD	7.88	58	eP	35	36.50	-0.3			Lg	56 53.00			Z 14s	4.10um			5.2Msxz	
			eS	36	59.00			WMQ	13.68 353 P	53 16.30 1.2		N 16s	10.30um					
EMON	7.89	31	eP	35	36.50	-0.3		Z 15s	7.30um			IPM	27.57	156	ePd	55 50.10	2.2	
EVIA	8.49	75	eP	35	44.40	-0.9		CHG	13.99 142 iPc	53 17.00 -2.2		0.9s	27.30nm			5.0mb		
			eS	37	15.00				1.1s	43.04nm	5.2mb	PSI	28.67	161	ePc	55 57.00	-0.8	
ETOR	9.41	62	eP	35	57.30	-0.6		CHTO	13.99 142 eP	53 17.20 -2.0		SNY	29.37	58	Pc	56 05.00	1.1	
			S.D. = 0.7 on 14 of 14 obs.					KSH	14.70 313 P	53 32.00 3.5X		Z 15s	4.80um			5.2Msxz		
<hr/>																		
? FEB 03, 1989 16h 44m 02.06± 1.29s																		
9.475 S ±16.2km 118.646 E ±10.7km																		
DEPTH = 33.0km (normal)																		
3.5mb (2 obs.)																		
SUMBAWA ISLAND REGION (285)																		
TRT	6.20	286	ePd	45	33.60	-0.1		BDT	15.34 145 iPd	53 36.00 -0.8		BAG	31.19	109	eP	56 21.00	0.6	
MBL	11.67	175	eP	46	48.00	-1.4		HYB	16.46 222 iPd	53 47.00 -4.3X					eS	00 48.00		
KNA	11.68	123	eP	46	50.00	0.5		XAN	16.50 72 P	53 49.90 -1.9		TEH	32.67	290	eP	56 35.00	1.7	
MTN	12.70	106	eP	47	03.00	-0.2			6.0s	0.80nm	2.0mb X		MDJ	34.24	54	eP	56 42.50	-4.1X
			i	49	14.90			N 10s	7.50um			Z 16s	3.10um			5.1Msxz		
			e	50	17.00			E 10s	12.20um			N 12s	7.30um					
NANU	13.35	193	eP	47	13.00	1.2						KKM	34.48	129	ePd	56 50.50	1.5	
	0.2s		3.00nm									TAB	36.68	294	eP	57 10.00	2.4	
			eS	49	25.00			LOE	16.68 137 eP	53 52.00 -2.1					e	57 12.00		
MEKA	17.05	180	eP	48	05.00	5.4X		NST	17.24 145 iPd	54 02.00 0.9		BHD	38.64	287	iPd	57 25.00	1.1	
			eS	50	53.00			POO	18.71 235 iPc	54 17.00 -2.3					e	59 01.00		
WARB	18.27	156	eP	48	11.00	-3.8X		BTO	19.31 52 eP	54 25.50 -1.1		MSL	39.30	292	ePd	57 30.00	0.6	
	0.3s		2.00nm					N 12s	14.60um			DAV	40.56	117	eP	57 43.20	3.2X	
WB5	18.38	126	eP	48	18.70	2.5X		E 13s	8.40um			TRT	43.55	146	iPc	58 05.60	1.2	
			eS	51	27.60								1.0s	62.30nm			5.3mb	
WRA	18.39	126	Pd	48	20.10	3.8X		NNT	19.75 151 eP	54 31.90 0.2		KVT	44.49	299	eP	58 12.90	0.9	
	0.4s		0.70nm					TIY	20.05 62 iPc	54 34.50 -0.3		BHL	45.72	289	P	58 24.00	2.1	
MRWA	19.80	187	eP	48	37.80	5.1X			1.2s	0.20nm	2.3mb X		IKL	46.89	293	eP	58 32.00	1.0
			eS	51	52.00			N 13s	16.70um			BBTK	47.10	298	iPc+	58 34.50	1.7	
	S.D. = 1.4 on 5 of 10 obs.										HRT	49.33	300	eP	58 49.00	-1.0		
<hr/>																		
FEB 03, 1989 17h 49m 58.63± 0.17s																		
30.231 N ± 3.8km 89.958 E ± 3.0km																		
DEPTH = 10.0km (geophysicist)																		
5.5mb (75 obs.) 5.2Msxz (3 obs.)																		
TIBET																		
CENTROID, MOMENT TENSOR (HRV)																		
Data Used: GDSN																		
L.P.B.: 10S, 24C																		
Centroid Location:																		
Origin Time 17:50:10.0 0.6																		
Lat 29.74N 0.08 Lon 90.13E 0.06																		
Dep 15.0 FIX Half-duration 2.1																		
Moment Tensor: Scale 10**17 Nm																		
Mrr=-0.84 0.09 Mtt=-1.10 0.11																		
Mff= 1.94 0.09 Mrt= 0.09 0.26																		
Mrf=-0.16 0.35 Mtf=-0.17 0.10																		
Principal Axes:																		
T Vol= 1.96 Plg= 3 Azm= 87																		
N -0.82 74 345																		
P -1.13 16 178																		
Best Double Couple: Mo=1.5*10**17																		
NP1:Strike=221 Dip=77 Slip= -9																		
NP2: 313 82 -166																		
LSA	1.16	117	Pgc	50	12.90	-7.8X		Z 20s	4.40um	4.9Msz		RZN	52.89	301	iP	59 18.00	0.9	
			Sg	50	26.10			N 15s	12.00um			PGB	53.15	303	iP	59 19.00	0.2	
GUN	4.25	238	P	51	07.70	2.5		E 15s	3.20um			BZS	54.48	307	eP	59 30.00	1.6	
KKN	4.76	240	P	51	13.70	1.3		BJI	23.49 58 eP	55 11.50 2.2					e	29 38.00		
PKI	4.79	238	P	51	14.40	1.6		Z 10s	6.10um	5.4Msxz		VAY	54.54	301	eP	59 29.00	0.1	
DMN	4.99	240	P	51	16.70	1.1		N 11s	13.60um			SOD	52.25	334	iP	59 11.30	-0.4	
GKN	5.16	246	P	51	18.30	0.4		E 11s	7.40um			KDZ	52.38	301	eP	59 15.00	1.9	
NDI	11.21	265	iP	52	41.50	-0.5					KEV	52.65	337	iP	59 16.50	1.8		
	0.5s		83.80nm									0.9s	47.30nm			5.4mb		
			iS	54	41.50			NJ2	24.77 78 iPc	55 24.00 2.3								
CD2	11.91	83	P	52	51.00	-0.5			3.0s	0.70nm	2.8mb X		SKO	55.24	302	iPd	59 33.50	-0.6
			S	55	05.00			SNG	25.02 154 eP	55 16.20 -8.1X		1.5s	80.00nm			5.5mb		
GTA	12.22	39	Pc	52	54.80	-0.9			1.2s	671.88nm	6.2mb		UPP	55.59	324	iP	59 35.50	-0.9
			Z 10s	14.80um				OZH	25.88 95 eP	55 34.00 1.7					i	59 37.50		
			E 10s	17.60um				Z 12s	5.40um	5.3Msxz					i	59 37.00		
KMI	12.41	111	Pc	52	56.00	-2.5			N 12s	9.10um			OHR	55.89	301	eP	59 36.20	-2.6
			Z 10s	7.60um				MHI	26.12 291 iPd	55 35.20 0.7			SRO	56.37	310	eP	59 43.70	1.5
			N 10s	12.00um											e	01 52.30		
			sP	53	08.00													

03d 17h

HFS	57.55	325	eP	59	48.70	-1.7	ROB	64.27	308	P	00	34.19	-2.0		ic	01	25.20			
Z	0.9s	32.20nm			5.4mb		EMS	64.36	310	ePc	00	36.00	-1.0	MBC	72.19	7	eP	01	25.00	-0.1
NANU	18s	1.64um			5.2Msz		IMI	64.37	307	P	00	34.91	-2.0		0.8s		14.00nm		5.1mb	
PTJ		LR		21	55.00	-0.1	LSD	64.39	309	P	00	35.94	-1.4	ETOR	72.35	307	e(P)	01	27.00	0.2
PRU	1.0s	63.00nm			5.6mb		RSP	64.42	309	P	00	35.01	-2.3	IMA	72.51	23	eP	01	29.20	1.9
							DOI	64.63	308	P	00	37.50	-1.1		1.7s		101.90nm		5.6mb	
							DOU	64.64	315	P	00	39.70	1.2	TTA	73.49	26	P	01	38.00	5.0X
							LPG	64.65	309	eP	00	38.10	-0.9		1.4s		42.61nm		5.3mb	
													CTA	73.72	125	iPc	01	39.50	4.7X	
NRA0	58.55	326	P	59	55.60	-1.8	STV	64.66	308	P	00	35.94	-2.9		1.4s		116.28nm		5.7mb	
HVAR	58.58	305	iP	59	55.60	-2.2	SBF	64.70	308	eP	00	37.70	-1.4	GUD	73.87	308	e(P)	01	35.00	-0.7
MBL	58.62	147	eP	59	58.00	-0.3		1.0s		37.60nm		5.5mb	TOL	74.13	307	iPc	01	38.50	1.4	
VBY	58.89	308	eP	00	00.80	0.9	SNF	64.71	315	Pc	00	39.80	0.9		1.2s		96.56nm		5.7mb	
NAO	58.89	326	P	59	58.00	-1.7	PZZ	64.73	308	P	00	36.55	-2.8	SVW	74.68	27	eP	01	43.20	3.3X
	1.0s						RRL	64.81	309	P	00	37.68	-2.3	LSZ	74.70	242	iP	01	41.20	0.5
CLL	59.16	315	eP	00	03.00	1.3	BNI	64.84	309	P	00	39.50	-0.6		i					
	1.9s						FRF	65.34	307	eP	00	41.50	-1.6		i					
KHC	59.23	312	iPc	00	03.50	1.2							FBA	75.16	22	P	01	44.50	2.0	
							LMR	65.51	307	eP	00	42.90	-1.3	KMZ	75.43	245	iPc	01	45.00	0.1
LJU	59.26	308	eP	00	03.00	0.5								i						
CEY	59.40	308	eP	00	04.00	0.5	LRG	65.57	307	eP	00	43.30	-1.3	EPLA	75.44	308	e(P)	01	46.00	1.4
NAI	59.48	248	iPd	59	28.50	-36.2X		1.0s		28.00nm		5.4mb	EHOR	75.89	306	e(P)	01	47.50	0.3	
VOY	59.70	308	eP	00	05.50	-0.1	BAL	65.63	155	eP	00	44.00	-1.1	INK	76.61	15	eP	01	51.00	0.4
RBL	59.82	309	P	00	04.00	-2.4	WB5	65.64	134	iPc	00	44.90	-0.4		0.9s		55.00nm		5.6mb	
KBA	59.83	310	e(P)	00	06.00	-0.6	WRA	65.67	134	Pd	00	43.40	-2.1	PMR	76.86	25	eP	01	52.50	0.4
	1.0s							0.5s		7.40nm		5.1mb		1.0s		80.00nm		5.8mb		
							LOR	65.99	312	eP	00	46.00	-1.3	BUL	77.38	238	iPc	01	54.90	-1.0
								1.4s		62.70nm		5.6mb	TOA	77.57	24	eP	01	59.50	3.3X	
							LBF	66.00	312	eP	00	45.90	-1.5	IFR	77.81	302	iPc	01	59.50	1.4
								1.4s		74.00nm		5.7mb	KDC	77.98	29	P	02	03.80	5.5X	
TRI	59.86	308	Pc	00	06.70	0.2	WARB	66.18	144	eP	00	43.00	-5.7X	AVE	79.59	302	eP	02	08.00	0.3
BHG	59.99	311	iPc	00	08.30	0.8		1.0s		27.00nm		5.4mb	BPI	81.59	233	eP	02	19.00	0.5	
MOX	60.16	314	eP	00	09.00	0.4	SMF	66.20	311	eP	00	47.20	-1.4		0.5s		28.17nm		5.6mb	
N	34s						SSF	66.28	312	eP	00	47.80	-1.3	PRY	82.45	233	eP	02	21.00	-1.9
								1.4s		97.50nm		5.8mb		0.8s		15.63nm		5.2mb		
							NPA	66.43	235	eP	00	53.00	2.5	BFS	82.91	233	eP	02	28.00	2.7
							AVF	66.47	312	eP	00	49.10	-1.2	FRB	84.80	351	eP	02	35.00	0.9
FVI	60.31	309	Pc	00	11.20	1.6	ALE	66.67	356	eP	00	53.00	1.9	SIT	85.02	23	P	02	32.20	-3.1X
DUI	60.39	303	Pc	00	10.40	0.1		0.4s		2.00nm		4.7mb	YKC	85.55	11	eP	02	37.50	-0.4	
GRF	60.61	313	eP	00	13.00	1.3	MUN	66.69	156	iP	00	50.90	-0.9	FRS	85.69	232	iPc	02	39.50	0.5
Z	1.7s						BGF	66.88	311	eP	00	51.80	-1.2		1.0s		30.00nm		5.4mb	
ATN	60.62	299	P	00	11.20	-0.6		1.4s		34.80nm		5.4mb	SHGH	87.05	275	eP	02	47.20	1.1	
SDI	60.84	304	P	00	12.60	-0.8	KLB	66.91	154	eP	00	52.00	-1.2	KOGH	87.15	275	eP	02	47.00	0.4
FUR	60.93	311	iPc	00	15.30	1.4	MAF	67.18	311	eP	00	54.10	-0.8	KUK	87.21	275	eP	02	48.50	1.6
ARV	60.98	306	P	00	15.00	0.7	TCF	67.39	311	eP	00	55.30	-0.9	LEGH	87.31	275	eP	02	52.00	4.6X
AZI	61.04	304	Pc	00	15.00	0.4		1.5s		161.90nm		6.0mb	KIC	90.88	278	Pc	03	05.26	1.1	
CTI	61.21	309	P	00	16.00	0.1	EKA	67.40	322	P	00	57.00	0.9		1.3s		99.00nm		6.0mb	
RSM	61.21	306	Pc	00	16.80	1.1		1.5s		45.90nm		5.4mb	TIC	90.98	278	Pc	03	05.58	1.0	
ASS	61.29	305	P	00	16.50	0.0	PMG	67.59	116	eP	00	58.00	0.2	LIC	91.19	278	Pc	03	06.60	1.0
CRE	61.64	306	P	00	19.50	0.6	COOL	67.62	151	eP	00	57.00	-0.8		1.3s		78.00nm		5.9mb	
PGD	61.73	306	P	00	20.80	1.2	LSF	67.84	311	eP	00	57.60	-1.5	EDM	94.45	14	eP	03	21.50	1.4
OSS	62.05	310	ePc	00	19.70	-2.0		1.2s		42.80nm		5.5mb	FFC	94.77	7	eP	03	22.50	1.0	
FIR	62.08	306	eP	00	21.00	-0.7	NWAQ	67.92	155	iPc	00	52.30	-7.3X	ZOBO	155.59	300	PKPc	09	56.00	1.0
TNS	62.22	314	ePd	00	23.60	0.9	CAF	67.97	310	eP	00	59.20	-0.7		eLR					
MME	62.35	307	Pc	00	25.50	1.7	LDF	68.05	314	eP	00	59.00	-1.3	LPB	155.74	299	PKP	09	54.10	-0.9
BDI	62.46	307	Pc	00	24.10	-0.2		1.2s		45.80nm		5.5mb	Z	24s		0.39um		5.1MszX		
VDL	62.55	310	ePc	00	23.20	-1.9	RJF	68.19	311	eP	01	00.80	-0.4		LR					
PII	62.61	307	Pc	00	24.70	-0.5		1.3s		101.00nm		5.9mb	CNCB	155.82	299	ePKP	09	57.00	1.7	
LLS	62.76	310	ePc	00	24.10	-2.3	ASPA	68.20	137	iPc	01	01.40	-0.1	S.D. = 1.3	on 225 of 244 obs.					
WTS	62.77	316	eP	00	27.50	1.4		0.7s		19.00nm		5.4mb								
	1.0s						FLN	68.21	315	eP	00	59.90	-1.4							
MEKA	62.79	151	eP	00	26.00	-0.6		1.2s		29.70nm		5.4mb	& FEB 03. 1989 18h 08m 21.24s							
SLE	62.84	311	ePc	00	25.70	-1.1	GRR	68.58	314	eP	01	02.20	-1.4	39.744 N						
ZLA	62.99	311	ePc	00	26.10	-1.7	LPO	68.64	310	eP	01	03.50	-0.5	DEPTH = 0.4km						
BOB	63.05	308	P	00	29.00	0.8		1.3s		57.70nm		5.6mb	UTAH			(478)				
TMA	63.05	310	ePc	00	25.90	-2.5	MFF	68.79	312	eP	01	03.70	-1.2	<SLC-P>. ML 3.0 (SLC). Felt (IV) at Kenilworth.						
VAI	63.19	309	Pc	00	28.50	-0.5	LPP	68.83	314	eP	01	04.10	-1.0							
CDF	63.45	312	eP	00	29.80	-1.0	LFF	68.84	310	eP	01	04.40	-0.8							
AVY	63.56	225	iPc	00	30.80	-1.3		1.2s		59.50nm		5.7mb	DAU	0.72	338	eP	08	35.70	0.0	
MEM	63.63	315	Pc	00	33.10	1.3	RKG	68.87	156	eP	01	07.00	1.5	DUG	1.54	288	eP	08	49.50	-0.6
ENN	63.63	315	eP	00	31.00	-0.9	ESEL	69.31	305	e(P)	01	09.50	1.3	MSU	1.58	219	eP	08	50.50	-0.3
MMK	63.68	310	ePc	00	30.70	-1.9	OIS	69.50	130	eP	01	09.00	-0.6	BW06	3.20	18	eP	09	14.70	0.8
ORX	63.79	309	P	00	32.35	-0.8	FORR	70.74	146	eP	01	16.50	-0.4	GOL	4.26	89	eP	09	29.50	0.4
WLF	63.80	314	Pc	00	34.50	1.5		0.5s		12.00nm		5.3mb	ALO	5.96	142	eP	09	57.00	4.0	
BSF	63.92	312	eP	00	33.40	-0.6	PTZ	71.67	241	iPd	01	22.50	-0.5	6 obs. associated						
CKI	63.95	308	P	00	29.50	-4.6X														
DIX	64.04	310	ePc	00	33.60	-1.4	BNG	71.73	264	iPd	01	22.30	-1.0	% FEB 03. 1989 18h 19m 46.71± 1.76s						
FIN	64.06	308	P	00	33.27	-1.6		0.9s		59.00nm		5.7mb	HYA	0.83	186	iPg+	20	03.06	0.3	
CVF	64.11	306	eP	00	33.40	-1.8							SUF	1.21	220	iP	20	09.99	0.7	
HAU	64.16	312	eP																	

03d 18h

ODD1	2.09	176	eS	20	27.53		LPO	54.82	311	eP	31	24.20	0.7	STK	37.40	244	eP	51	00.00	1.2		
			eS	20	21.48	-0.8		1.0s		12.00nm		4.9mb		OIS	39.08	262	iPd	51	12.50	-0.2		
RGS	2.15	60	eP	20	22.50	-0.6	LFF	55.16	311	eP	31	26.60	0.7	ASPA	44.02	257	iPd	51	51.90	0.0		
			eS	20	48.80			1.0s		9.60nm		4.8mb			1.1s	105.00nm				5.3mb		
BLS1	2.62	175	eP	20	28.79	-1.1	WB5	81.91	115	eP	34	11.70	-0.8						iPcP	53	23.80	
			eS	21	02.65		WRA	81.91	115	Pc	34	11.70	-0.8						eS	57	39.90	
NRA0	2.79	115	iPd	20	33.60	1.4		0.9s		2.30nm		4.3mb						eScS	00	45.00		
			iS	21	02.50		MBC	83.50	0	eP	34	20.00	0.3						WB5	44.05	262	iPc
			iSg	21	08.30		FRB	87.49	340	eP	34	40.50	0.8						51	51.20	-0.9	
			S.D. = 1.2	on	6 of	6 obs.		S.D. = 1.1	on	46 of	52 obs.							WRA	44.06	262	Pd	
																		0.6s	26.70nm		4.9mb	
																		MTN	48.58	271	iPd	
																		52	26.20	-0.5		
																		0.7s	195.00nm		5.7mb	
																		GUA	49.11	310	eP	
																		52	29.50	-1.0		
																		0.6s	90.67nm		5.5mb	
																		PJG	49.18	310	eP	
																		52	29.20	-1.8		
																		KNA	50.08	266	iPc	
																		52	37.10	-0.5		
																		WARB	50.36	252	eP	
																		52	32.00	-7.7x		
																		0.4s	13.00nm		4.8mb	
																		MBL	57.26	257	eP	
																		53	26.60	-1.7		
																		0.4s	34.00nm		5.0mb	
																		MEKA	57.54	251	eP	
																		53	28.70	-1.5		
																		0.4s	11.00nm		4.5mb	
																		NANU	60.91	255	iPc	
																		53	51.80	-0.9		
																		0.4s	26.00nm		5.0mb	
																		ADK	71.81	1	P	
																		54	57.50	-1.3		
																		0.6s	44.33nm		5.2mb	
																		BLP	77.63	46	P	
																		55	32.00	0.4		
																		SYP	77.89	46	eP	
																		55	34.00	0.8		
																		PRS	78.01	44	eP	
																		55	34.30	0.7		
																		GCC	78.02	43	eP	
																		55	33.90	0.3		
																		PCC	78.06	43	eP	
																		55	34.20	0.4		
																		BCH	78.20	46	P	
																		SAO	78.22	44	e(P)	
																		BRK	78.36	42	eP	
																		PRI	78.36	44	eP	
																		55	36.80	1.2		
																		MHC	78.44	43	eP	
																		LLA	78.46	44	eP	
																		ARN	78.51	43	P	
																		MWC	79.04	47	eP	
																		PLM	79.40	49	eP	
																		PRD	79.45	47	eP	
																		TPE	79.48	48	P	
																		BAR	79.17	49	eP	
																		RVR	79.38	48	eP	
																		ARV	79.84	41	eP	
																		MDJ	79.95	325	eP	
																		CLC	80.23	46	eP	
																		MIN	80.25	41	eP	
																		TPC	80.37	48	eP	
																		GLA	80.68	50	eP	
																		MNA	81.31	44	eP	
																		AIA	81.46	157	eP	
																		KVN	81.70	43	P	
																		CN2	81.72	323	P	
																		TNP	81.73	44	P	
																		TPC	55	47.00	1.0	
																		BJI	85.28	316	eP	
																		MSU	85.33	46	P	
																		PNT	86.74	34	eP	
																		DAU	86.89	45	P	
																		ALQ	87.68	52	eP	
																		IWA	88.06	10	P	
																		IMA	88.09	13	P	
																		TPC	88.86	40	eP	
																		ORV	89.84	41	eP	
																		LWM	89.95	325	eP	
																		MDJ	89.96	16	75nm	
																		IMA	88.06	10	P	
																		TPC	88.08	15	52nm	
																		BJA	88.09	13	P	
																		MSU	88.33	46	P	
																		PNT	88.74	34	eP	
																		DAU	88.89	45	P	
																		ALQ	87.68	52	eP	
																		IWA	88.06	10	P	
																		IMA	88.09	13	P	
																		TPC	88.86	40	eP	
																		ORV	89.84	41	eP	
																		LWM	89.95	325	eP	
																		MDJ	89.96	16	75nm	
																		IMA	88.06	10	P	
																		TPC	88.08	15	52nm	
																		BJA	88.09	13	P	
																		MSU	88.33	46	P	
				</																		

eSKP 05 40.00											ic 03 58.60											DEPTH = 10.0km (geophysicist)										
NAO 138.88 353 PKP 02 45.60 -9.5X											S.D. = 1.0 on 99 of 144 obs.											CENTRAL ITALY (381)										
HFS 139.17 351 ePKP 02 45.10 -10.6X											* FEB 03, 1989 18h 46m 49.75± 1.10s 25.098 N ±13.2km 124.568 E ±11.2km DEPTH = 33.0km (normal) 4.3mb (5 obs.)											MD 2.5 (SSO).										
EKA 144.77 4 PKPc 03 05.00 -0.5											NORTHEAST OF TAIWAN (245)											CIO 0.13 44 iPg										
DMU 145.78 9 ePKP 03 07.60 0.4											SSE 2.77 272 eP 48 06.00 33.2X											ASS 0.26 264 P										
DCN 146.26 9 ePKP 03 09.10 1.1											SSE 6.68 334 eP 48 22.50 -5.6X											ARV 0.40 352 Pd										
DLE 146.43 9 ePKP 03 09.40 1.1											Lg 50 27.50											eSg 34 27.90										
KRA 146.77 338 ePKPc 03 10.90 1.9											NORTHWEST OF TAIWAN (245)											ALP 0.52 128 iPg										
BBTK 146.78 313 ePKP 03 08.00 -1.5											NJ2 8.56 325 eP 48 54.50 0.2											AOI 0.62 43 e(Pg)										
VRI 147.01 327 ePKPc 03 12.00 2.5X											SSE 10.54 303 eP 49 17.50 -4.2X											eSg 34 32.31										
WIT 147.21 354 ePKP 03 13.00 3.5X											S.D. = 0.3 on 5 of 5 obs.											FEB 03, 1989 22h 10m 01.65± 0.59s										
KSP 147.25 342 ePKPd 03 12.30 2.6X											Z 10s 1.30um											30.263 N ± 9.0km 90.003 E ± 6.4km										
SPC 147.38 337 ePKP 03 09.80 -0.4											GYA 16.19 279 P 50 38.20 1.7											DEPTH = 10.0km (geophysicist)										
IKL 147.56 306 iPKP 03 12.70 2.0											TIY 16.27 323 eP 50 39.00 1.5											4.2mb (2 obs.)										
CLL 147.65 346 iPKPc 03 13.80 3.5X											BJI 16.48 337 eP 50 46.00 6.0X											TIBET (306)										
MLR 147.67 327 ePKPc 03 14.00 3.2X											Z 12s 1.20um											GUN 4.30 238 P										
WTS 148.00 354 iPKPc 03 14.00 3.2X											SNY 16.71 357 eP 50 44.00 1.2											KKN 4.81 240 P										
0.9s 57.00nm											Z 14s 1.90um											PKI 4.84 237 P										
HRT 148.36 317 ePKP 03 14.00 2.1											HHC 19.09 329 eP 51 12.00 -0.4											DMN 5.04 240 P										
PRU 148.50 344 PKP 03 15.50 3.8X											BTO 19.66 325 eP 51 18.00 -1.0											NDI 11.25 265 eP										
PSZ 148.56 336 ePKP 03 16.30 4.3X											E 10s 0.60um											KMI 12.39 111 eP										
MOX 148.57 347 ePKP 03 11.00 -0.8											MDJ 19.90 11 eP 51 20.50 -0.7											LZH 12.96 60 eP										
CTT 148.96 318 ePKP 03 15.00 2.3X											LZH 20.89 307 eP 51 30.50 -1.3											CHG 13.99 142 eP										
BNS 148.98 353 iPKP 03 16.80 4.4X											2.0s 82.00nm 4.8mb											CHTO 13.99 142 eP										
SRO 149.24 337 ePKP 03 17.30 4.4X											CHTO 24.55 260 eP 52 09.20 1.3											HYB 16.51 222 eP										
ENN 149.30 354 iPKPc 03 17.20 4.3X											1.0s 2.50nm 3.7mb											POO 18.76 235 eP										
1.0s 45.00nm											GTA 25.23 310 P 52 13.20 -1.1											TIY 20.00 62 eP										
e 03 24.00											E 11s 0.60um											GBA 20.24 218 Pd										
ZST 149.33 339 ePKP 03 12.30 -0.7											KKN 35.18 283 P 53 42.10 -1.0											GBA 20.24 218 P										
e 03 17.20											WMO 35.31 311 eP 53 43.00 -0.8											0.8s 5.80nm 4.0mb										
e 03 25.70											GKN 35.73 284 P 53 46.70 -1.0											MHI 26.14 291 eP										
MEM 149.																																

03d 22h

04d 04h

EAST PAPUA NEW GUINEA REGION (207)										MBC	47.94	19 eP	01 01.00	-1.9	BNH	85.14	24 P	04 56.00	0.2
LAT	0.83	253 iPc	51 54.80	0.0	GUN	48.08	269 P	01 05.50	0.5	MIM	85.14	22 P	04 55.50	-0.3					
LMG	2.50	172 eP	52 16.00	-1.1	KKN	48.57	269 P	01 09.20	0.6	RSCP	87.97	38 P	05 09.70	0.0					
PMG	3.04	192 iPc	52 25.50	1.1	PKI	48.62	269 P	01 09.40	0.4	BLA	88.69	33 P	05 14.00	1.0					
1.0s 100.00nm										JSC	90.91	35 P	05 23.00	-0.2					
MNDI	4.12	273 eP	52 40.00	0.2	GKN	48.89	270 P	01 11.20	0.3	S.D. = 1.0 on 110 of 110 obs.									
QIS	16.15	209 iPc	55 21.80	0.5	YKC	55.88	33 iPd	02 00.20	-1.2	-----									
WB5	18.69	223 eP	55 51.00	-1.6	KJF	59.38	333 eP	02 23.00	-2.6	% FEB 04, 1989 07h 00m 45.53± 0.83s									
RMO	19.98	177 eP	56 07.00	0.6	PGC	59.65	50 eP	02 28.00	0.4	37.698 N ± 6.7km 3.574 W ± 8.2km									
BRS	21.39	168 iPc	56 20.80	0.0	HYB	60.00	264 eP	02 30.00	-0.4	DEPTH = 5.0km (geophysicist)									
ASPA	21.74	216 iPd	56 24.60	0.3	SUF	60.8s	38.50nm	5.0mb	SPAIN (377)										
0.4s 20.00nm										MG 2.6 (MDD).									
S.D. = 1.1 on 9 of 9 obs.										AFC	0.44	177 iPgc	00 53.70	-0.8					
-----										EBAN	0.49	340 iPgd	00 55.70	0.2					
FEB 04, 1989 06h 52m 55.70± 0.16s	45.646 N ± 3.7km	143.083 E ± 3.7km	DEPTH = 330.8km (3 depth phases)										EVIA	1.26	42 iPgc	01 08.70	-0.8		
4.9mb (23 obs.)	-----										iSg	01 25.20	ENIJ	1.30	123 ePg	01 11.20	1.1		
HOKKAIDO, JAPAN REGION (224)	Felt (I JMA) at Kushiro. Also felt (I JMA) at Hachinohe, Honshu.										iSg	01 27.60	EHOR	1.33	276 ePn	01 10.80	0.2		
KUS	2.83	160 eP	53 51.00	-1.4	LON	61.67	51 P	02 41.00	-0.2	S.D. = 1.1 on 5 of 5 obs.	eSn 01 29.00								
S	54 33.60	SES	64.86	43 ePc	EDM	61.93	41 eP	02 42.00	-0.8	-----									
SAP	2.88	207 iP	53 53.20	0.4	LBFM	64.99	56 P	03 03.50	0.5	FEB 04, 1989 07h 15m 55.95± 0.77s	30.178 N ± 11.1km	90.122 E ± 8.3km	DEPTH = 10.0km (geophysicist)						
eS	54 37.00	WDC	65.10	57 eP	MIN	65.80	57 eP	03 08.10	0.1	TIBET (306)	4.2mb (1 obs.)								
HAC	5.24	193 eP	54 16.00	-1.7	FFC	65.86	35 iPc	03 07.70	-0.3	-----									
eS	55 16.00	GBA	63.40	262 Pd	BKS	67.02	59 eP	03 16.00	0.5	GUN	4.35	240 P	17 06.20	2.3					
AOMJ	5.46	202 P	54 19.60	-0.5	ORV	66.37	57 eP	03 11.40	0.0	KKN	4.86	242 P	17 12.40	1.3					
S	55 22.60	HFS	66.78	335 eP	0.9s	79.00nm	5.2mb	0.5s	3.70nm	PKI	4.88	239 P	17 11.70	0.2					
OFUJ	6.64	190 iP+	54 32.80	-1.2	BKs	67.02	59 eP	03 16.00	0.5	DMN	5.09	241 P	17 14.10	-0.2					
S	55 47.40	PCC	67.18	59 eP	NAO	67.04	337 P	03 13.00	-2.2	GKN	5.27	247 P	17 16.20	-0.6					
YAMJ	7.80	198 P	54 47.40	-0.5	LRM	67.24	47 eP	03 17.10	0.1	LZH	12.92	59 eP	19 04.50	2.1					
S	56 14.10	CMB	68.02	58 eP	PRs	68.55	60 eP	03 25.40	0.5	POO	18.79	236 eP	20 15.00	-2.7					
NIIJ	8.94	201 iPd	55 01.20	-0.4	FRB	68.12	15 eP	03 20.00	-1.8	QUE	20.03	276 eP	20 30.50	-1.6					
MDJ	9.59	269 Pd	55 09.50	0.0	CLC	71.16	58 eP	03 41.00	0.3	GBA	20.23	218 P	20 35.00	1.0					
eS	56 55.00	MWC	71.97	59 eP	LLA	68.62	59 eP	03 26.00	0.7	SNG	24.91	155 eP	21 25.00	4.4X					
PcP	00 47.00	MLR	72.43	53 P	KVN	68.69	56 P	03 26.40	0.5	MHI	26.27	292 eP	21 33.00	-0.3					
KAKJ	9.68	194 P	55 08.40	-2.2	FRI	69.12	58 eP	03 28.60	0.3	SUF	51.76	328 iP	25 04.30	-1.1					
S	56 51.70	CMB	71.80	59 eP	TNP	69.85	56 P	03 33.30	0.3	HFS	57.68	325 eP	25 43.60	-5.0X					
MTMJ	9.89	206 P	55 13.50	0.3	MLR	73.65	319 ePc	03 56.00	1.0	INK	76.63	15 eP	27 48.00	0.0					
CHJJ	10.07	199 iPd	55 15.00	-0.4	MWC	71.97	59 eP	03 46.00	0.4	S.D. = 1.5 on 15 of 17 obs.	eS 24 38.50								
IIDJ	10.89	203 P	55 24.80	-0.6	MSU	72.43	53 P	03 49.30	1.1	-----									
TSRJ	11.44	211 P	55 32.10	0.1	KRA	72.68	326 eP	03 49.10	0.0	FEB 04, 1989 08h 17m 08.08± 1.10s	56.167 N ± 14.9km	154.502 W ± 12.2km	DEPTH = 33.0km (normal)						
CN2	12.68	268 iPd	55 45.00	-1.9	TPC	73.26	58 eP	03 53.00	0.1	KODIAK ISLAND REGION (13)	4.4mb (1 obs.)								
3.0s	0.30nm	MLR	73.65	319 ePc	KVA	74.72	58 eP	04 49.00	335km	ML 4.6 (PMR).	-----								
esP	56 58.00	ALO	78.18	52 eP	0.9s	10.00nm	4.5mb	0.5s	8.00nm	KDC	1.93	34 iPd	17 39.70	0.5					
S	58 00.00	VAY	78.43	319 eP	0.5s	8.00nm	4.8mb	0.5s	8.00nm	SDN	3.49	259 eP	18 01.00	-0.3					
YONJ	12.75	218 eP	55 47.80	0.0	SKO	78.44	320 iP	04 22.50	1.0	SVW	4.99	354 eP	18 29.00	6.3X					
WKYJ	12.77	209 P	55 47.70	-0.4	OHR	79.42	319 eP	04 26.50	-0.2	PMR	6.11	25 eP	18 36.90	-1.5					
TKSJ	13.55	214 P	55 57.20	-0.1	GAC	82.88	26 ePc	04 44.50	0.1	TTA	6.83	354 eP	18 56.00	7.5X					
SHK	13.65	219 iP	56 00.00	1.5	SIO	82.88	45 eP	04 45.30	0.6	FBA	9.36	18 eP	19 23.60	0.0					
0.8s	328.36nm	CBM	83.00	44 ePc	ZST	75.29	326 eP	04 04.70	0.6	INK	15.49	30 eP	20 45.00	-0.3					
SNY	14.60	262 iPd	56 08.00	-1.4	SCH	75.86	328 iPc	04 08.30	1.0	YKC	21.09	56 eP	21 51.00	-0.5					
IS	58 46.00	KBA	77.66	327 iPc	TST	75.29	326 eP	04 04.70	0.6	PNT	22.02	93 eP	22 01.00	0.0					
MLR	59 40.00	ALO	78.18	52 eP	0.5s	8.00nm	4.8mb	0.5s	8.00nm	MBC	23.89	20 eP	22 21.00	2.0					
KAGJ	17.28	218 eP	56 37.80	0.1	VAY	78.43	319 eP	04 22.30	0.9	S.D. = 1.2 on 8 of 10 obs.	S.D. = 1.2 on 8 of 10 obs.								
BJI	20.46	264 P	57 09.00	-0.2	SKO	78.44	320 iP	04 22.50	1.0	& FEB 04, 1989 09h 05m 16.61s									
eS	00 24.00	OHR	79.42	319 eP	RLO	83.18	44 ePc	04 47.00	0.8	61.476 N	150.245 W								
TIA	21.68	253 eP	57 22.20	1.1	GAC	82.88	26 ePc	04 44.50	0.1	DEPTH = 43.8km	-----								
S	01 04.00	SIO	82.88	45 eP	TUL	83.00	44 eP	04 46.60	1.3	SOUTHERN ALASKA (2)	<AGS-P>. ML 3.0 (PMR).								
HHC	23.37	269 eP	57 38.60	1.5	CBM	83.00	44 ePc	04 46.10	0.9	-----									
TIY	24.11	262 eP	57 45.00	1.1	FVM	83.85	40 P	04 49.50	0.0	PWA	0.25	45 iP	05 24.29	-0.4					
BTO	24.55	270 eP	57 48.00	0.1	RSNY	84.21	26 P	04 50.00	-1.2	PMS	0.40	125 iP	05 26.06	-0.4					
XAN	28.47	258 P	58 22.90	-0.1	ELC	84.96	39 P	04 55.80	0.8	PLRM	0.55	77 iP	05 27.33	-0.8					
LZH	30.91	266 eP	58 45.00	0.6	0.5s 154.00nm 5.2mb										PYR	0.55	77 iPd	05 27.40	-0.7
GTA	32.18	274 Pd	58 56.60	1.2	2.5s 0.40nm 2.4mb X										PNE	0.60	75 iP	05 28.21	-0.7
S	03 44.50	VAY	78.43	319 eP	ScP	82.88	26 ePc	04 44.50	0.1	GHO	0.70	64 iP	05 29.55	-0.7					
ScP	04 49.30	CBM	83.00	44 ePc	ScS	82.88	26 ePc	04 46.60	1.3	-----					0.4s 18.00nm 4.7mb				
CD2	33.83	258 eP	59 10.20	0.9	LNO	83.00	44 ePc	04 46.10	0.9	0.4s 18.00nm 4.7mb					0.4s 18.00nm 4.7mb				
GYA	34.73	249 P	59 17.20	0.2	TUL	83.00	44 eP	04 49.00	-0.1	0.4s 18.00nm 4.7mb					0.4s 18.00nm 4.7mb				
WMQ	38.73	288 iPd	59 50.00	0.0	FVM	83.85	40 P	04 49.50	0.0	0.4s 18.00nm 4.7mb					0.4s 18.00nm 4.7mb				
CHG	45.15	249 iPd	00 43.70	1.8	ELC	84.96	39 P	04 55.80	0.8	0.4s 18.00nm 4.7mb					0.4s 18.00nm 4.7mb				
CHTO	45.15</td																		

04d 09h

PTE	0.85	135	iS	05	31.73	-0.6	SSE	7.16	345	P	46	37.00	-0.8	VTS	81.02	313	iP	57	05.00	1.0	
KNK	0.86	93	iP	05	32.00	-0.5	NJ2	8.79	334	eP	47	00.00	-0.3	KSP	81.65	322	iP	57	07.40	0.5	
NKA	0.88	214	eP	05	33.54	0.9	Z	20s	0.70um					VAY	81.98	312	iP	57	08.50	-0.3	
SPU	0.92	252	iP	05	32.72	-0.6	GZH	9.20	265	P	47	04.50	-1.4	YKA	82.24	23	P	57	10.50	0.8	
CRP	0.94	258	iP	05	33.18	-0.6	WHN	10.19	311	eP	47	19.50	0.0	YKC	82.29	23	iPc	57	10.00	0.0	
SLKM	0.97	179	iP	05	33.12	-0.9	Z	14s	1.19um					SKO	82.47	313	iPc	57	11.50	0.1	
SML	0.97	69	iP	05	33.12	-0.9	TIA	13.15	337	eP	48	02.90	3.8X	CLL	83.23	324	eP	57	15.00	-0.1	
RDT	1.39	230	iP	05	39.04	-0.9	OIZ	13.52	250	eP	48	13.00	8.9X		1.3s	21.00nm			5.0mb		
SEW	1.43	164	eP	05	38.91	-1.5	PPR	14.95	198	iPc	48	29.00	6.2X	OHR	83.28	312	eP	57	14.00	-1.6	
NNL	1.53	200	eP	05	42.11	0.2	GYA	15.23	282	P	48	32.40	5.9X	KHC	84.01	322	iPc	57	20.00	0.8	
RED	1.63	230	eP	05	42.52	-0.8	TYI	16.40	328	iPd	48	45.50	4.2X	VBY	84.82	318	ePd	57	24.40	1.2	
VZW	1.83	102	iP	05	44.74	-1.5	N	11s	0.40um					GRB3	84.90	322	eP	57	24.40	0.8	
VLZ	1.92	99	iP	05	45.73	-1.6	BJI	16.94	341	eP	48	50.00	2.0		1.2s	25.00nm			5.2mb		
ILIM	1.93	225	eP	05	46.82	-0.8	SNY	17.63	1	eP	48	57.90	1.4	GRF	85.04	323	eP	57	24.40	0.1	
CNPM	2.02	195	eP	05	47.50	-1.3	CD2	18.58	296	eP	49	08.20	-0.2		1.2s	15.00nm			5.0mb		
TOA	2.04	70	iP	05	48.79	-0.3	KMI	18.72	277	Pc	49	11.00	0.7	BHG	85.13	321	iPd	57	25.60	0.9	
KLU	2.08	88	iP	05	47.97	-1.7	Z	18s	0.90um					AVY	85.17	247	eP	57	26.70	1.2	
HIN	2.12	119	eP	05	48.21	-2.1	HHC	19.34	332	eP	49	17.00	-0.1	KBA	85.19	320	iPd	57	25.00	-0.3	
MCK	2.34	14	eP	05	52.89	-0.6	CN2	19.68	5	eP	49	19.40	-1.2		0.8s	10.00nm			5.0mb		
CVA	2.38	111	eP	05	54.29	0.3	BTO	19.83	329	P	49	22.00	-0.3	HVAR	85.20	315	iPd	57	24.70	-0.5	
PDB	2.58	231	eP	05	55.37	-1.5	LZH	20.57	310	eP	49	30.00	-0.1	CEY	85.21	318	eP	57	25.30	0.1	
SVW	2.62	264	iP	05	55.71	-1.8	MDJ	21.05	13	eP	49	34.00	-0.7	VOY	85.39	319	iP	57	25.40	-0.8	
SGAM	2.64	110	eP	05	55.03	-2.7	LOE	21.25	256	eP	49	15.80	-21.1X	MEM	87.32	325	P	57	36.40	1.0	
PAX	2.69	54	eP	05	58.08	-0.5	CHG	23.27	262	iPc	49	58.80	1.9	WLF	87.80	325	P	57	38.00	0.3	
RAGM	2.93	109	eP	06	02.69	0.8	CHTO	23.27	262	eP	49	58.30	1.4	CDF	87.92	323	eP	57	38.50	0.0	
CDD	3.07	215	eP	06	02.76	-1.0		0.7s	5.24nm					DOU	88.36	326	P	57	41.10	0.7	
TTA	3.07	301	iPc	06	01.50	-2.4		0.8s	44.00nm					BSF	88.51	323	eP	57	41.00	-0.4	
HMT	3.14	109	eP	06	01.53	-3.3	GTA	25.00	313	Pc	50	12.80	62kmX	HAU	88.66	323	eP	57	41.80	-0.2	
FBA	3.61	17	eP	06	09.80	-1.7	NNT	25.11	247	eP	50	16.00	1.3	EDM	88.67	30	ePc	57	43.10	1.2	
WAX	3.75	103	eP	06	10.24	-3.2	PPI	33.05	226	ePd	51	27.00	1.1	LSD	89.67	321	P	57	47.46	0.4	
KDC	3.91	198	eP	06	15.20	-0.4	GUN	33.75	285	P	51	32.60	0.3	FIN	89.76	319	P	57	46.23	-1.0	
CTGM	4.34	93	eP	06	19.96	-2.0		0.8s	42.00nm					LPG	89.88	321	eP	57	48.50	0.4	
IMA	4.86	343	eP	06	27.30	-1.8	PKI	34.18	284	P	51	35.80	-0.2	ROB	89.92	320	P	57	47.05	-1.0	
HYT	6.20	90	P	06	45.40	-2.7		0.8s	18.00nm					RRL	90.20	321	P	57	49.61	0.1	
INK	9.84	39	eP	07	34.00	-4.3	KKN	34.29	284	P	51	36.60	-0.2	SBF	90.42	319	eP	57	49.90	-0.4	
41 obs. associated																					

? FEB 04, 1989 09h 33m 39.28± 8.70s																					
51.220 N ± 65.5km 19.810 E ± 41.5km																					
DEPTH = 10.0km (geophysicist)																					
POLAND (548)																					
ML 2.7 (KRA).																					
KRA	1.17	176	ePg	34	00.00	-1.1	DMN	34.45	284	P	51	38.00	-0.2	LBF	90.56	323	eP	57	50.60	-0.3	
SPC	2.05	172	iPn	34	14.40	0.0		1.0s	52.00nm					SSF	90.77	324	eP	57	52.60	0.8	
			i(Sg)	34	32.00		GKN	34.85	285	P	51	41.20	-0.3		1.0s	4.00nm			4.8mb		
KSP	2.25	262	iPg	34	18.70	1.6X	WMO	35.08	313	eP	51	42.90	-0.4	SMF	90.84	323	eP	57	52.10	0.0	
			iS	34	42.00		GBA	44.48	265	Pc	53	01.00	-0.2		0.8s	8.50nm			5.2mb		
PSZ	3.30	179	eP	34	33.00	0.8	KOD	45.72	261	eP	53	12.00	0.6	AVF	91.02	323	eP	57	52.70	-0.2	
ZST	3.50	211	eP	34	35.70	0.9	P00	46.22	273	iPc	53	15.80	0.8	FRF	91.06	319	eP	57	53.00	-0.2	
			e	34	58.60		QIS	47.19	159	eP	53	22.00	-0.6	0.8s	5.30nm			5.0mb			
VKA	3.73	219	iP	35	12.20	34.1X	ASPA	48.64	167	iPc	53	33.70	-0.1	LMR	91.27	319	eP	57	54.30	0.1	
			0.6s		20.00nm		WARB	50.15	176	iPc	53	39.40	-5.9X	0.8s	8.00nm			5.1mb			
			i	35	30.20			0.6s	21.00nm					RRF	91.29	320	eP	57	54.40	0.2	
KHC	4.52	245	ePn	34	48.70	-0.6	MEKA	50.68	186	eP	53	48.40	-1.0	0.8s	9.10nm			5.2mb			
			ePg	34	55.40		FORR	54.88	175	iPc	54	20.20	-0.3	BGF	91.43	323	eP	57	54.80	-0.1	
			Sg	35	40.50		MHI	55.56	298	iPc	54	26.20	0.5	0.8s	20.80nm			5.4mb			
			S.D. = 1.2 on 5 of 7 obs.				STK	58.40	162	eP	54	45.00	-0.5	SES	91.61	31	eP	57	56.00	0.3	
							KEV	69.72	338	eP	55	58.00	-1.0	MAF	91.79	323	eP	57	57.10	0.6	
							SOD	70.48	336	iP	56	03.50	-0.2	FRB	91.90	5	eP	57	56.50	-0.1	
							KJF	70.92	333	iP	56	04.80	-1.6	FFC	92.37	24	iPc	57	59.80	0.8	
							SUF	72.02	331	iP	56	11.90	-1.1	CAF	92.88	323	eP	58	02.40	0.8	
							INK	72.52	22	ePc	56	16.10	0.2	1.0s	12.00nm			5.3mb			
								0.5s	12.00nm					RJF	92.94	323	eP	58	02.80	1.0	
								0.6s	15.60nm					0.8s	8.00nm			5.2mb			
								0.6s	13.20nm					KIC	120.98	294	PKP	03	41.70	-0.4	
								0.6s	11.00nm					TIC	121.06	295	PKP	03	41.70	-0.5	
								0.5s	18.60nm					LIC	121.29	294	PKP	03	42.50	-0.2	
								0.8s	18.60nm					S.D. = 0.8 on 106 of 113 obs.							

* FEB 04, 1989 09h 45m 01.82± 0.78s																					
43.429 N ± 6.5km 13.011 E ± 7.3km																					
DEPTH = 10.0km (geophysicist)																					
CENTRAL ITALY (381)																					
ARV	0.09	324	Pc	45	03.50																

RSM	iSg	45 19.12		AOMJ	3.31 350 eP	57 41.90	0.1	MBC	PP	06 21.00	31kmX	
	0.64 321 P	45 15.30	0.6	TSRJ	4.52 249 P	58 00.70	1.9		06	26.00	-0.9	
S.D. = 0.8 on 5 of 5 obs.				WKYJ	5.46 237 P	58 12.10	0.0		0.6s	5.00nm	4.7mb	
% FEB 04, 1989 10h 44m 59.95± 0.88s				YONJ	6.56 254 P	58 28.80	1.5	WB5	56.33 16 eP	06 32.00	-1.8	
39.119 N ± 7.6km 27.632 E ± 8.9km				TKSJ	6.66 242 P	58 29.40	0.7	CTA	57.23 188 iPc	06 33.00	-1.1	
DEPTH = 10.0km (geophysicist)				SHNJ	7.41 251 eP	58 34.00	-5.0X	WRA	57.29 188 Pd	06 32.10	-2.1	
TURKEY (366)				KUMJ	8.76 252 P	59 01.20	3.6X		1.4s	75.00nm	5.6mb	
IZM	0.78 202 ePg	45 15.00	-0.1	KAGJ	9.72 244 eP	59 10.70	0.0	OIS	57.56 182 eP	06 34.00	-2.1	
	eSg	45 27.70		MDJ	10.45 237 eP	59 22.00	1.3	HYB	58.00 268 iPc	06 38.50	-1.0	
DST	0.91 58 iPn	45 17.60	0.2	CN2	11.39 314 eP	59 34.00	0.8		0.8s	30.80nm	5.5mb	
EZN	1.23 305 ePn	45 23.10	0.2	Z	13.59 303 eP	00 01.60	-0.7	QUE	60.67 287 eP	06 57.80	-0.1	
EDC	1.24 8 ePn	45 22.40	-0.6	N	20s 1.80um			ASPA	61.02 188 iPc	06 58.80	-1.1	
KCT	1.26 26 iPn	45 23.60	0.2	12s 0.50um				GBA	1.3s 45.00nm	5.4mb		
S.D. = 0.5 on 5 of 5 obs.				pP	00 08.60				61.03 265 Pc	06 58.60	-1.6	
FEB 04, 1989 10h 56m 51.27± 0.30s				eS	02 29.00			MLB	0.8s 34.30nm	5.5mb		
37.297 N ± 2.6km 141.154 E ± 3.0km				SNY	14.29 294 Pc	00 11.80	0.4	KOD	61.52 203 eP	07 02.00	-1.3	
DEPTH = 68.1 ± 2.5 km				Z	20s 2.90um			KEV	62.97 262 eP	07 13.00	-0.6	
5.2mb (48 obs.)				N	17s 1.40um			MHI	63.12 339 eP	07 18.00	4.5X	
NEAR EAST COAST OF HONSHU, JAPAN(228)				E	20s 2.10um			DZM	63.32 297 eP	07 15.00	-0.4	
Felt (II JMA) at Mito, Onohomo,				DL2	15.46 282 Pd	00 27.00	0.5	YKA	63.68 154 iPd	07 18.20	0.5	
Fukushima, Shirokawa and				SSE	17.63 255 eP	00 53.00	-0.7	RMQ	63.85 172 eP	07 18.00	-0.7	
Utsunomiyo; (II JMA) at Sendai,				Z	20s 1.40um				e	07 33.00		
Ishinomaki, Ofunato, Kumogoya				N	15s 0.80um			NANU	64.25 206 iPd	07 21.00	-0.3	
and Yokohama; (I JMA) at								0.6s	13.00nm	5.1mb		
Yamagata, Moeboshi, Miyoko,								WARB	64.60 194 iPd	07 17.90	-5.7X	
Morioka and Tokyo.								0.7s	45.00nm	5.5mb		
CENTROID, MOMENT TENSOR (HRV)				NJ2	19.06 261 eP	01 07.50	-3.4X	SOD	64.64 337 IP	07 21.40	-2.0	
Data Used: GDSN				TIA	19.28 274 eP	01 10.60	-2.6	BRS	65.27 169 iPd	07 27.60	-0.2	
L.P.B.: 9S, 16C				Z	28s 1.30um			KJF	66.19 334 iP	07 33.00	-0.4	
Centroid Location:					S	04 40.00		0.7s	36.00nm	5.4mb		
Origin Time 10:56:51.9 0.9				BJI	19.68 286 eP	01 15.00	-2.4	MEKA	67.03 202 eP	07 38.00	-1.2	
Lat 37.51N 0.11 Lon 140.99E 0.10					sP	01 32.00		SUF	67.66 333 iP	07 41.80	-0.9	
Dep 39.1 7.8 Half-duration 1.5					eS	05 12.00		0.5s	16.20nm	5.2mb		
Moment Tensor; Scale 10**16 Nm				TIY	22.75 280 eP	01 46.10	-2.4	CMS	68.57 176 eP	07 49.00	0.4	
Mrr= 4.50 0.42 Mtt= 0.52 0.44					E	17s 1.50um		STK	68.82 180 eP	07 50.00	-0.1	
Mff=-5.03 0.60 Mrt=-1.87 0.67				HHC	23.19 288 eP	01 52.20	-0.6	EDM	69.27 38 iPd	07 52.50	-0.4	
Mrf=-3.25 0.81 Mtf=-0.93 0.55				WHN	23.19 261 eP	01 52.50	-0.2	NUR	69.62 332 iP	07 54.00	-0.8	
Principal Axes:				Z	20s 1.27um	4.4Msz		0.5s	22.50nm	5.4mb		
T Vol= 5.94 Plg=68 Azm=136								LBFM	71.07 52 P	08 04.50	0.2	
N 0.40 11 17									pP	08 20.50	58kmX	
P -6.34 18 283				PJG	23.84 171 e(P)	02 06.50	7.4X	WDC	71.08 53 e(P)	08 04.50	0.4	
Best Double Couple:Mo=6.1*10**16				GUMO	23.84 171 e(P)	02 06.00	6.9X		epP	08 29.30	96kmX	
NP1:Strike=356 Dip=28 Slip= 66					1.1s 244.99nm			SES	72.09 40 ePd	08 10.00	0.8	
NP2: 202 64 102				GUA	23.90 171 e(P)	02 08.70	9.1X		pP	08 25.00	53kmX	
ONA	0.40 209 iP+	57 02.40	-0.7	ZLH	29.82 279 eP	02 53.00	-1.1	ORV	72.31 54 eP	08 11.10	-0.3	
	S	57 10.70		GZH	27.77 247 iPd	02 35.50	-0.1	FFC	73.60 33 iPd	08 18.60	0.0	
FKS	0.71 311 iP+	57 06.10	-0.2			5.6mb		HFS	0.7s 13.00nm	5.0mb		
	S	57 16.70		Z	18s 1.00um				73.76 336 eP	08 18.80	-0.7	
SHR	0.76 257 eP	57 00.00	-7.0X	GYA	31.06 260 P	03 03.60	-1.5	CMB	0.9s 23.40nm	5.1mb		
SEN	0.98 348 iP+	57 08.60	-1.1		S	08 02.00		LRM	74.10 44 eP	08 22.40	0.3	
	S	57 20.80		CD2	31.47 270 eP	03 07.50	-1.0		e	08 37.20		
MIT	1.07 211 iP+	57 10.90	0.1	GTA	32.29 287 Pc	03 14.60	-1.1	NAO	74.15 337 P	08 21.20	-0.5	
	iS	57 25.60		Z	24s 1.10um	4.5MszX		0.9s 26.70nm	5.2mb			
ISN	1.13 6 iP+	57 10.00	-1.6					PRS	74.21 56 eP	08 23.90	1.4	
	iS	57 23.50							epP	08 37.80	49kmX	
YAM	1.15 327 iPd	57 12.00	0.2	KMI	34.80 261 Pd	03 37.00	-0.6					
	iS	57 24.30			Z	22s 0.90um	4.5Msz	KVN	74.76 52 P	08 26.00	0.1	
YAMJ	1.25 315 iPd	57 12.70	-0.4						pP	08 41.50	55kmX	
	S	57 28.90		LOE	39.87 251 eP	04 18.80	-1.1	PRI	74.79 56 eP	08 27.00	1.0	
UTS	1.27 234 iPd	57 13.90	0.4	WMQ	40.54 297 iPd	04 26.20	0.9	FRI	74.93 55 eP	08 26.90	0.3	
	iS	57 30.60			S	10 33.00			epP	08 41.90	53kmX	
KAKJ	1.34 216 iP+	57 13.80	-0.6	CHTO	41.16 255 eP	04 30.90	0.4	TNP	75.89 53 P	08 32.70	0.3	
NIIJ	1.72 269 iPd	57 20.00	0.4		0.9s 2.98nm	4.1mb X			pP	08 46.00	46kmX	
OFU	1.82 14 P	57 20.10	-0.8	LSA	41.98 275 P	04 34.10	-3.6X	FRB	76.57 13 eP	08 35.00	-0.4	
	S	57 40.20		NNT	44.40 247 iPd	04 57.70	0.8	BW06	77.62 45 P	08 41.30	-0.7	
OFUJ	1.83 13 iP+	57 19.00	-2.0	SVW	45.42 37 eP	05 05.70	1.1		0.7s 7.31nm	4.7mb		
	eS	57 40.60		IMA	46.57 31 eP	05 14.00	0.3	VRI	78.39 320 ePd	08 46.00	0.2	
KMG	1.83 232 P	57 21.70	0.7		1.0s 8.80nm	4.6mb		KRA	78.76 326 iPd	08 48.10	0.4	
	iS	57 44.50		GUN	46.92 275 P	05 17.50	0.2		0.8s 47.00nm	5.5mb		
MAE	1.90 243 eP	57 23.00	1.0	KDC	47.09 42 eP	05 17.20	-0.6		e	08 58.60		
	S	57 49.00		PKI	47.45 275 P	05 21.30	-0.1	MSU	78.77 50 P	08 49.30	1.0	
TOK	1.96 215 P	57 23.20	0.3	SNG	47.45 241 eP	05 22.30	1.2		pP	09 04.50	54kmX	
	S	57 47.00		KKN	47.45 275 P	05 21.50	0.2	BBTK	78.97 312 iPd	08 50.00	0.8	
CHJJ	2.14 235 P	57 25.50	0.1	DMN	47.67 275 P	05 23.00	-0.1	MLR	79.05 320 ePc	08 50.00	0.4	
YOK	2.22 214 eP	57 28.00	1.6	GKN	47.87 276 P	05 24.50	0.0	SPC	79.25 325 eP	08 51.90	1.3	
	iS	57 54.80		PMR	48.54 37 eP	05 28.50	-0.5	KSP	79.77 328 iPd	08 53.80	0.6	
MRK	2.40 0 eP	57 00.00	-28.9X		0.8s 22.30nm	5.2mb			ipP	09 13.30	54kmX	
	S	57 56.70		FBA	48.99 32 ePd	05 32.80	0.4	CLL	80.32 324 iP	08 57.00	0.7	
MIY	2.43 15 eP	57 30.00	0.6	KGM	49.42 234 ePd	05 37.00	0.7	SRO	80.76 330 iPd	08 58.00	-0.4	
	S	57 54.80		KSH	50.13 294 eP	05 41.00	-0.6		1.2s 41.00nm	5.2mb		
MTMJ	2.78 256 P	57 35.60	1.2	MTN	50.76 193 iPd	05 45.70	-0.7	ZST	81.13 325 eP	09 01.60	1.2	
IIDJ	3.18 236 P	57 41.90	1.9	PSI	51.83 239 eP	05 54.00	-0.6			81.15 322 eP	09 01.00	0.5
	S	58 21.90		INK	54.25 27 ePd	06 11.40	-0.5			81.39 326 eP	09 02.10	0.4

04d 11h

04d 13h

WMO	E	10s	0.90um		WLF	5.38	59	iP	20	30.50	1.5		0.7s	259.00nm	5.8mb
CHG		13.79	353 eP	49 25.30 -0.6	LPL	5.52	104	Pn	20	30.20	-1.1		epP	32 57.60	715kmX
CHTO		13.84	143 eP	49 26.40 -0.3	LPG	5.54	104	Pn	20	30.20	-1.5		iS	36 50.30	
		13.84	143 eP	49 26.80 0.2	CDF	5.68	73	Pg	20	53.60	20.1X		eScS	40 10.90	
		1.0s	1.50nm	3.8mb	S.D. = 1.0	on 23 of 27 obs.			MTN	47.66	270	eP	31	34.00	-1.4
GYA		15.03	100 P	49 42.80 0.5	FEB 04, 1989 14h 23m 39.46± 0.81s				GUA	47.90	310	eP	31	37.00	-0.1
XAN		16.40	71 P	50 00.60 0.7	19.416 S ± 5.7km 179.587 W ± 3.5km				GUMO	47.96	310	eP	31	37.80	0.2
BTO		19.25	52 eP	50 35.30 -0.1	DEPTH = 450.6 ± 9.3 km				PJG	47.96	310	eP	31	37.30	-0.3
TIY		19.97	62 eP	50 42.30 -1.1	5.3mb (26 obs.)				FORR	48.33	246	iPc	31	38.80	-1.4
	N	10s	0.70um		FIJI ISLANDS REGION (181)				0.8s	292.54nm					
GBA		20.20	218 P	50 45.00 -0.8	CENTROID, MOMENT TENSOR (HRV)				KNA	49.23	266	eP	31	45.00	-2.2
HHC		20.42	53 eP	50 49.40 1.3	Doto Used: GDSN				WARB	49.74	252	iPc	31	43.60	-7.4X
WHN		20.91	83 eP	50 53.00 -0.1	L.P.B.: 13S, 27C				0.4s	28.00nm					
BJI		23.43	58 (P)	51 22.50 4.5X	Centroid Location:				0.5s	63.00nm					
MHI		26.27	292 eP	51 45.00 -0.4	Origin Time 14:23:51.5 0.4				MLB	56.54	257	eP	32	38.40	-1.6
		S.D. = 0.8	on 18 of 20 obs.		Lot 19.64S 0.04 Lon 179.88W 0.03				MEKA	56.94	250	eP	32	40.70	-2.0
					Dep 508.7 2.0 Half-durotion 3.1				NANU	60.24	255	iPc	33	03.90	-1.1
					Moment Tensor; Scale 10**17 Nm				0.6s	71.00nm					
					Mrr= 0.37 0.11 Mtt=-2.20 0.21				CHJJ	67.67	325	P	33	51.00	-1.0
					Mff= 1.83 0.19 Mrt= 1.65 0.19				IIDJ	67.85	323	P	33	53.40	0.2
					Mrf=-1.29 0.20 Mtf=-5.50 0.16				SPA	70.70	180	iPd	34	09.10	-1.0
					Principal Axes:				0.9s	72.73nm					
					T Vol= 6.35 Plg=19 Azm= 54				e	34 28.50					
MFF		0.70	131 Pg	19 22.20 0.7	N -0.25	70	252		SSE	75.85	311	eP	34	39.00	-0.7
			Sg	19 31.60	P -6.11	6	146		1.0s	12.00nm					
LPF		0.97	355 Pg	19 25.20 -0.8	Best Double Couple: Mo=6.2*10**17				eS	43 44.00					
			Sg	19 37.20	NP1: Strike=192 Dip=73 Slip= 9				ess	44 24.00					
GRR		1.32	2 P	19 31.80 0.5	NP2: 99 81 163				BLP	77.74	46	P	34	50.60	0.6
			Sg	19 48.40	AFC 9.27 55 eP 25 49.00 -1.4				SYP	78.01	47	eP	34	52.00	0.4
LDF		1.61	19 Pg	19 37.30 1.7	S 27 20.00				PRC	78.08	45	eP	34	52.20	0.4
			Sg	19 56.80	DZM 11.60 276 iP 26 22.70 6.9X				SAO	78.10	43	eP	34	52.00	0.2
LSF		1.87	115 Pn	19 40.30 1.0	13.33 256 iPd 26 36.10 1.6				BCH	78.28	44	e(P)	34	52.80	-0.1
			Pg	19 43.20	iS 29 00.90				BRK	78.39	43	e(P)	34	53.30	-0.1
			Sg	20 07.30	WEL 22.33 191 eP 28 02.00 -1.0				BKS	78.41	43	eP	34	53.70	0.2
TCF		2.29	109 Pn	19 46.20 0.9	eS 31 40.00				1.0s	109.00nm					
			Pg	19 50.20	KRP 18.93 192 P 27 33.00 2.2				i	34 55.70					
			Sg	20 19.00	HNR 22.14 294 eP 28 04.00 2.5				MLF	78.44	45	eP	34	54.50	0.6
LFF		2.42	151 Pg	19 53.30 6.2X	WEL 22.33 191 eP 28 02.00 -1.0				MHC	78.48	44	eP	34	54.40	0.3
			Sg	20 27.00	MSZ 27.25 200 eP 28 39.30 -7.9X				LLA	78.53	45	e(P)	34	54.50	0.3
HYF		2.43	84 Pn	19 48.90 1.6	e 30 13.20				ARN	78.56	44	P	34	54.70	0.3
			Pg	19 54.00	COO 28.06 241 iPd 28 55.30 0.7				ABL	78.71	47	P	34	59.30	3.9X
RJF		2.44	135 Pn	19 48.20 0.7	AFC 28.32 91 iP 28 56.60 -0.2				MDJ	78.78	326	eP	34	56.50	1.2
			Pg	19 52.70	1.0s 150.00nm 5.4mb				PAS	79.05	48	eP	34	57.00	0.0
MAF		2.54	108 Pn	19 49.60 0.7	PAE 28.49 91 iP 28 58.20 -0.1				MWC	79.17	48	eP	34	58.00	0.1
			Pg	19 55.50	1.0s 60.00nm 5.0mb				BAR	79.35	50	eP	35	00.00	1.4
			Sg	20 26.80	PPT 28.51 91 iP 28 58.30 -0.2				RVR	79.53	48	eP	35	01.00	1.5
BGF		2.63	100 Pn	19 50.80 0.6	1.0s 115.00nm 5.3mb				FRI	79.56	45	eP	34	59.50	0.0
			Pg	19 57.20	TVO 28.78 92 iP 29 02.00 1.0				PLM	79.56	49	P	35	11.00	11.1X
			Sg	20 29.00	RMQ 29.93 250 iPc 29 11.40 0.5				SBB	79.58	48	eP	35	00.00	0.1
LPO		2.80	148 Pn	19 53.30 0.8	e 29 13.00				PEC	79.63	49	P	34	59.50	-0.6
			Pg	20 00.00	PMO 30.56 87 iP 29 16.10 -0.2				CMB	79.70	44	ePc	35	00.40	0.0
			Sg	20 37.00	1.0s 130.00nm 5.3mb				ORV	79.81	40	ePc	35	01.10	0.3
AVF		2.94	94 Pn	19 54.50 0.1	VAH 30.76 87 iP 29 17.90 -0.2				KDC	79.85	42	ePc	35	01.10	0.0
			Pg	20 02.10	1.0s 105.00nm 5.2mb				MIN	80.12	14	ePc	35	01.50	-0.5
			Sg	20 37.40	TAH 30.83 87 iP 29 18.40 -0.2				CLC	80.34	47	eP	35	03.30	0.0
CAF		2.98	135 Pn	19 56.00 0.9	1.0s 150.00nm 5.4mb				SNY	80.42	321	eP	35	04.10	0.2
			Pg	20 04.30	RUV 31.01 87 iP 29 19.90 -0.3				TPC	80.53	49	eP	35	05.00	0.2
			Sn	20 29.60	1.0s 165.00nm 5.4mb				CN2	80.54	323	eP	35	04.50	0.0
SSF		3.02	89 Pn	19 55.60 0.0	CNB 31.63 234 iPd 29 27.40 1.9				LBFM	80.66	40	P	35	06.00	0.5
			Pg	20 03.70	e 29 29.70				GLA	80.87	50	eP	35	07.00	0.4
			Sg	20 40.20	CAN 31.91 234 eP 29 28.30 0.5				KVN	81.75	44	P	35	11.00	-0.1
LOR		3.26	85 Pn	19 58.70 -0.4	i 29 30.20				TNP	81.81	45	P	35	11.30	-0.2
			Pg	20 08.60	BWA 32.04 236 eP 29 28.00 -1.0				pP	36 30.00	341kmX				
			Sg	20 48.20	CTA 32.12 263 iPc 29 30.00 0.3				pP	36 32.00	349kmX				
SMF		3.29	96 Pn	19 59.30 -0.2	0.9s 152.10nm 5.4mb				SVW	82.53	11	eP	35	13.50	-0.9
			Pg	20 09.60	iS 34 08.00				AIA	82.54	157	eP	35	13.10	-1.3
			Sg	20 48.60	i 36 48.00				LOL	83.91	36	P	35	21.00	-0.6
LBF		3.35	90 Pn	19 59.90 -0.4	CMS 33.32 242 iPd 29 40.00 0.3				BJI	84.08	316	eP	35	23.00	0.5
			Pg	20 10.10	e 29 42.00				i	37 16.50					
			Sg	20 50.80	PMG 33.65 282 iPd 29 43.50 0.9				PGC	84.18	34	eP	35	23.00	0.2
EPF		4.14	167 Pn	20 10.80 -0.8	0.8s 128.36nm 5.4mb				PMR	84.32	14	iPc	35	22.30	-0.9
			Pg	20 25.80	TOO 35.36 232 eP 29 57.00 0.2				0.8s	41.10nm					
			Sn	20 57.30	TAU 36.38 223 eP 30 05.00 -0.1				RMW	84.33	35	P	35	23.50	-0.2
			Sg	21 18.60	STK 36.94 243 eP 30 10.00 0.1				MSU	85.44	47	P	35	29.50	-0.1
DOU		4.75	48 iPd	20 19.10 -1.0	e 30 14.00				TIY	85.45	312	eP	35	30.60	1.2
			i	20 21.00	OIS 38.30 261 iPc 30 21.20 0.1				Z	20s	0.60um				
			iS	21 10.10	RKT 41.62 103 iP 30 49.00 0.9				S	45 12.00					
SNF		4.86	43 iP	20 40.00 18.2X	1.0s 40.00nm				XAN	86.29	308	P	35	34.50	1.0
HAU		5.01	77 Pn	20 23.20 -0.6	WB5 43.26 261 eP 30 59.80 -1.4				PNT	86.60	35	ePc	35	34.00	-0.6
			Pg	20 41.80	eS 36 51.90				0.9s	64.00nm					
			Sg	21 44.00	WRA 43.28 261 Pd 31 00.10 -1.2				5.4mb						
BSF		5.28	79 Pg	20 47.30 19.5X	0.8s 20.90nm 4.6mb				IMA	87.44	10	eP	35	37.40	-1.0
			Sg	21 52.30	ASPA 43.33 256 iPc 31 01.00 -0.7				1.2s	23.40nm					
									FBA	87.52	13	iPc	35	37.00	-1.6

04d 14h

RRL	49.24	22 P	00 43.89	0.6		TTG	53.09	33 eP	01 13.00	0.8		PSN	58.98	37 eP	01 53.00	-1.4			
BNI	49.32	22 P	00 44.50	0.8		WLF	53.13	18 Pc	01 12.80	0.5		HRI	59.20	51 eP	01 58.00	1.6			
BGF	49.35	18 eP	00 44.50	0.7	2.0s	233.20nm	5.8mb		e	03 11.60		BHL	59.38	50 Pc	01 57.00	-0.6			
CKI	49.40	23 P	00 44.00	-0.3		RBL	53.23	26 Pc	01 13.10	-0.2		VRI	59.41	34 eP	01 56.00	-1.5			
MGR	49.49	33 P	00 44.70	-0.3		PHP	53.25	34 eP	01 14.60	1.3		CFR	59.82	35 eP	01 58.00	-2.2			
RFI	49.52	30 P	00 47.02	1.9		CNC8	53.26	249 iPd	01 14.60	0.1		BBTK	59.88	43 iP	02 01.00	0.1			
PTZ	49.57	109 iPc	00 46.00	-0.1		VBY	53.28	28 eP	01 14.20	0.7		JACH	60.28	232 iPc	02 04.00	0.2			
RSP	49.62	22 P	00 46.14	0.1		ZOBO	53.28	250 (P)	01 15.00	0.3		FCH	60.29	231 iPc	02 05.20	1.1			
BFS	49.63	126 iPd	00 47.50	1.1	0.4s	25.42nm	5.6mb		S	08 52.00		PEL	60.52	231 iPd	02 05.50	0.1			
GEN	49.66	24 P	00 45.02	-1.2		LPB	53.31	249 P	01 14.80	0.1		SAN	60.62	231 iPd	02 10.60	4.6X			
MNS	49.70	28 P	00 46.61	0.0			1.0s	80.00nm	5.6mb			LNV	61.39	231 eP	02 10.70	-0.4			
AVF	49.71	18 eP	00 46.90	0.4	1.4s	43.50nm	5.2mb	Z	24s	7.75um	5.7MsZX	HFS	64.33	16 eP	02 28.60	-1.6			
LPG	49.72	21 eP	00 47.90	0.8	1.4s	108.90nm	5.6mb		S	08 48.00			Z	18s	2.00um	5.3MsZ			
SMF	49.73	18 eP	00 47.10	0.3		SNF	53.32	17 P	01 10.60	-3.1X		LR	26	55.00					
SDI	49.74	30 P	00 47.50	0.6	1.5s	47.00nm	5.3mb		LJU	53.35	27 eP	01 14.10	0.0		BNH	65.49	320 P	02 37.00	-1.0
FRS	49.78	130 iPd	00 48.30	1.0	0.6s	16.67nm	5.2mb		NEO	53.40	38 eP	01 09.00	-5.5X		AVY	65.87	111 eP	02 43.50	2.4
LSD	49.84	22 P	00 47.99	0.1		BCI	53.49	33 eP	01 17.50	2.4		MSL	66.00	50 ePd	02 41.50	0.1			
SSF	50.00	18 eP	00 49.10	0.3		KBA	53.64	25 eP	01 15.00	-1.4				eS	11	29.50			
GRR	50.02	14 eP	00 48.80	-0.1	1.6s	118.10nm	5.6mb			1.7s	100.00nm	5.5mb		BHD	66.02	53 ePd	02 43.00	1.4	
DUI	50.03	30 P	00 50.80	1.6		DCN	53.65	7 eP	01 16.80	0.7				eS	11	33.00			
BDI	50.07	26 P	00 49.00	-0.4		FUR	53.66	23 iPc	01 15.50	-0.8		PRIN	66.10	315 P	02 41.00	-0.9			
LBF	50.08	18 eP	00 49.50	0.1		DLE	53.69	8 eP	01 14.00	-2.3		RSNY	67.59	319 P	02 50.00	-1.4			
FIR	50.13	26 eP	00 47.50	-2.3	1.6s	95.70nm	5.5mb		ZAG	53.85	28 eP	01 18.50	0.9		NUR	68.10	21 eP	02 55.00	0.7
BOB	50.16	24 P	00 51.10	1.0			1.5s	144.00nm	5.8mb	Z	22s	2.00um		TAB	68.94	49 e(P)	03 03.00	2.9X	
PRY	50.20	126 iPc	00 50.00	-0.8	0.7s	12.50nm	5.0mb			2.06um	5.3MsZX		SUF	70.16	19 iP	03 06.20	-0.7		
ASS	50.22	28 P	00 50.50	-0.1			N	16s	2.88um				Z	16s	2.70nm	5.4mb			
EMS	50.28	21 ePc	00 51.20	0.0			E	16s	2.24um			KJF	71.69	19 eP	03 15.00	-1.1			
LOR	50.29	18 eP	00 51.10	0.1	1.8s	138.10nm	5.6mb					0.9s	49.00nm		5.6mb				
ORX	50.30	22 P	00 50.04	-1.2		ENN	54.02	18 ePc	01 19.00	0.1		SOD	73.56	16 iP	03 26.20	-0.9			
CRE	50.32	27 P	00 56.50	-0.9		PLG	54.18	1.4s	184.00nm	5.9mb		AIA	73.59	199 eP	03 28.50	1.3			
BPI	50.34	125 iPc	00 51.00	-1.0	0.8s	59.70nm	5.6mb		DMU	54.24	7 eP	01 21.50	1.1		FRB	73.99	339 eP	03 29.00	-0.6
PGD	50.41	26 P	00 51.20	-1.0		VAY	54.24	36 eP	01 20.70	0.1		KEV	75.34	14 eP	03 38.00	0.7			
DIX	50.46	22 ePc	00 52.80	0.1		TNS	54.36	20 iPc	01 23.00	1.5		MHI	78.80	53 iPd	03 57.20	-0.2			
SFI	50.51	27 P	00 52.50	-0.1		GRF	54.89	22 eP	01 25.50	0.1				e	14	00.00			
MMK	50.64	22 ePc	00 54.10	0.1			1.5s	68.00nm	5.5mb	Z	14s	2.20um	5.4MsZX	Z	22s	1.80um	5.4MsZ		
ARV	50.68	28 P	00 54.50	0.5		MMB	55.09	36 iPc	01 27.00	0.0		SIO	81.55	306 e(P)	04 11.50	-0.4			
RSM	50.78	27 P	00 57.50	2.8		KHC	55.35	24 iPc	01 28.00	-0.7		MEO	83.32	305 iPd	04 20.80	-0.4			
VAI	50.80	23 P	00 54.30	-0.5			1.2s	25.00nm	5.1mb	WTS	55.37	17 iPc	01 29.00	0.3	QUE	84.43	60 eP	04 29.00	1.9
BRT	50.91	33 P	00 50.00	-5.8X		BEO	55.35	31 iP	01 29.50	0.8		FFC	87.22	325 eP	04 39.00	-1.1			
LCI	50.95	34 P	00 56.00	0.0			e	03	38.90			1.1s	15.00nm		5.1mb				
TMA	51.04	23 ePc	00 55.60	-1.3		I2M	55.47	1.0s	61.00nm	5.6mb			1.5s	59.00nm		5.6mb			
LOMF	51.34	20 P	00 58.52	-0.6		RZN	55.74	41 eP	01 26.00	-3.8X		GLD	88.84	310 P	04 49.00	0.5			
VDL	51.58	23 ePc	00 59.50	-1.6		MOX	55.82	37 iPc	01 32.00	0.2		GOL	88.96	310 P	04 49.00	-0.1			
BBS	51.68	21 P	01 01.13	-0.5			2.3s	242.00nm	5.8mb			1.0s	55.00nm		5.8mb				
LLS	51.72	22 ePc	01 01.00	-1.1		VKA	55.83	26 ePc	01 31.00	-1.2		BOM	89.48	71 eP	04 55.60	4.1X			
BSF	51.74	20 P	01 01.26	-0.9			4.0s	746.00nm	6.1mb X				eS	15	22.60				
HAU	51.74	20 eP	01 01.90	-0.2	1.2s	71.40nm	5.5mb	ZST	56.13	27 iP	01 33.00	-1.3	Z	20s	1.60um	5.4MsZ			
VAM	51.78	43 eP	01 01.50	-1.0			e	03	09.30			SPA	90.08	180 iPd	04 36.00	-17.7X			
VITF	51.81	19 P	01 02.10	-0.3			e	03	38.80				1.0s	97.50nm					
ZLA	52.01	21 ePc	01 03.20	-0.9		KDZ	56.14	37 iPc	01 34.00	-0.5		Z	20s	1.40um	5.4MsZ				
OSS	52.01	23 ePc	01 02.80	-1.5		SRO	56.40	28 iP	01 36.60	0.4		POO	90.46	72 eP	04 58.00	1.8			
CTI	52.11	25 P	01 04.00	-0.9			e	02	47.00			KSH	91.99	51 eP	05 04.30	1.3			
SAX	52.17	22 ePc	01 04.50	-1.1		ELL	56.42	44 iP	01 36.60	-0.2		BW86	92.08	313 P	05 00.00	-3.5X			
FEL	52.21	21 P	01 04.32	-1.4		BZS	56.50	31 eP	01 37.50	0.6		SES	92.74	320 eP	05 06.00	-0.1			
SLE	52.29	21 ePc	01 05.30	-0.9		BUD	56.50	28 eP	01 35.70	-1.2		MBC	92.94	346 eP	05 08.00	1.5			
BERA	52.32	35 eP	01 07.50	1.0		CLL	56.87	22 iPd	01 39.40	-0.2			1.4s	47.00nm		5.7mb			
LSK	52.34	36 eP	01 08.10	1.3			2.6s	270.00nm	5.8mb			NDI	93.36	61 eP	05 09.20	-0.2			
CDF	52.41	20 P	01 05.86	-1.3		KHL	56.94	43 iP	01 38.30	-2.1		YKA	93.61	333 P	05 10.20	0.4			
OGA	52.51	24 eP	01 07.10	-1.0		PVL	57.02	36 eP	01 39.00	-1.7		EDM	93.95	323 ePd	05 11.20	-0.4			
HCY	52.69	32 eP	01 10.00	0.8		MBH	57.21	54 ePc	01 43.00	0.7		GBA	93.96	76 P	05 12.50	0.2			
HJA	52.69	240 iPd	01 11.00	1.4		PSZ	57.22	28 eP	01 41.50	-0.7		LRM	93.99	316 eP	05 11.90	-0.4			
TIR	52.70	34 ePc	01 09.20	-0.1			57.32	37 iPd	01 43.00	0.1		HYB	94.95	73 eP	05 15.00	-1.9			
TRI	52.75	26 P	01 09.20	-0.4		DMK	57.67	38 eP	01 43.00	-2.3		KVN	98.83	309 P	05 33.00	-1.3			
BDV	52.76	33 eP	01 11.00	1.2		CTT	57.72	39 eP	01 40.00	-5.7X		GYA	119.46	59 PKP	10 44.60	-0.1			
ULC	52.77	33 eP	01 10.70	0.8		KSP	57.78	24 eP	01 44.50	-1.5		TIY	119.95	45 ePKP	10 45.50	0.2			
ATH	52.92	40 eP	00 54.00	-17.0X		YLV	58.01	40 iP	01 46.30	-1.5		E	16s	1.00um					
SDA	52.94	33 eP	01 11.30	0.2		SPC	58.28	28 iP	01 49.50	-0.3		BJI	121.40	41 (PKP)	10 47.50	-0.3			
GWF	53.01	20 P	01 10.93	-0.6		HRT	58.33	40 eP	01 48.80	-1.3		WHN	124.43	52 PKP	10 53.60	-0.4			
FVI	53.02	25 P	01 11.50	0.0		JVI	58.39	52 iPc	01 51.00	0.5		CN2	124.78	33 ePKP	10 53.00	-1.2			
BRY	53.03	32 eP	01 12.00	0.1		MLR	58.75	34 ePc	01 52.00	-1.0		Z	24s	1.20um	5.5MsZx				
DOU	53.03	17 P	01 11.70	0.0		KRA	58.76	27 eP	01 52.60	-0.2				ePP	12	35.00			
VOY	53.06	26 ePd	01 11.40	-0.7			0.6s	21.00nm	5.4mb			SNY	125.00	36 ePKP	10 54.50	-0.2			
CEY	53.07	27 eP	01 11.70	-0.4		ISR	58.87	34 eP	01 53.00	-0.8		ADE	138.36	149 ePKP	11 21.30	0.8			
OHR	53.08	35 eP	01 11.20	-1.0		IKL	58.88	47 eP	01 52.00	-1.9									

04d 16h

BWA	143.09	159	ePKP	11	27.00	-1.9	FRF	48.01	20	iPc	08	44.10	0.4	SKO	53.29	32	iPc	09	24.40	0.6	
CMS	144.63	154	iPKPc	11	30.80	-0.7	1.0s	24.00nm				5.2mb		1.5s	105.00nm				5.6mb		
WRA	145.41	127	PKPc	11	33.30	0.1	RJF	48.10	14	eP	08	44.60	0.2	DOU	53.32	15	P	09	23.50	-0.4	
	1.1s	114.90nm					1.0s	9.60nm			4.8mb		WLF	53.34	16	Pc	09	23.40	-0.6		
WB5	145.47	126	ePKP	11	32.20	-1.1	CALN	48.27	20	P	08	46.37	0.5	VAY	53.45	34	eP	09	25.00	0.0	
MTN	145.64	113	ePKP	11	34.00	0.4	MVIF	48.48	20	P	08	48.03	0.5	KBA	53.46	23	iPc	09	24.70	-0.6	
COO	147.78	161	ePKP	11	38.00	1.2	AURF	48.53	20	P	08	48.10	0.3		0.8s	7.10nm			4.7mb		
	e	11	41.00				SBF	48.55	20	iPc	08	48.30	0.4				i	09	29.10		
OIS	149.13	133	iPKPd	11	43.60	4.4X		1.0s	44.00nm			5.5mb		FUR	53.61	20	iPc	09	25.50	-0.7	
	0.9s	129.00nm					TOUF	48.62	20	P	08	49.29	0.7	SNF	53.63	14	P	09	26.00	-0.2	
RMO	150.22	153	iPKPc	11	42.50	1.9	AUTN	48.66	20	P	08	49.57	0.6	BHG	53.82	22	iPc	09	26.70	-0.9	
	e	11	47.00				SAOF	48.70	20	P	08	48.97	-0.1	KKB	54.11	33	eP	09	41.00	11.2X	
BRS	151.01	160	PKPd	11	48.50	6.7X	IMI	48.75	21	P	08	49.64	0.2	MEM	54.16	15	P	09	29.70	-0.3	
	i	12	02.00				STV	48.85	20	P	08	51.18	0.9	ENN	54.28	15	eP	09	30.50	-0.4	
CTA	154.01	141	iPKPd	11	55.20	8.9X	MGR	48.91	30	P	08	51.00	0.4		0.9s	29.00nm			5.3mb		
	1.1s	98.73nm					LSF	48.99	14	iPc	08	51.70	0.5	GRB2	54.69	20	eP	09	33.30	-0.8	
	S.D. = 1.1	on 257 of 282 obs.						1.0s	36.80nm			5.4mb			1.0s	39.00nm			5.4mb		
<hr/>																					
? FEB 04, 1989	16h	30m	16.22±	3.68s			PZZ	49.00	20	P	08	52.72	1.2	BEO	54.81	29	eP	09	35.30	0.3	
23.221 N ±18.4km			122.093 E	±27.7km			DOI	49.05	20	P	08	53.20	1.4	GRF	54.90	19	eP	09	33.30	-2.3	
DEPTH = 10.0km	(geophysicist)						ROB	49.08	20	P	08	52.62	0.6		1.0s	39.00nm			5.4mb		
TAIWAN REGION							FIN	49.12	21	P	08	52.72	0.4	PGB	55.16	33	eP	09	38.00	0.3	
	(243)						TCF	49.19	14	iPc	08	53.40	0.6	TIH	55.19	26	eP	09	39.00	1.3	
TWF1	0.74	280	iPd	30	30.90	0.1	MAF	49.22	15	iPc	08	53.70	0.7	SOP	55.24	24	eP	09	37.80	-0.2	
	eS	30	41.00				1.3s	54.10nm			5.4mb		KHC	55.25	21	P	09	37.50	-0.7		
TWD	0.97	332	iPc	30	34.30	-0.3	RRL	49.26	19	P	08	54.46	0.8	KDZ	55.28	35	iPc	09	39.00	0.6	
	eS	30	47.40				SDI	49.30	27	P	08	54.50	0.8	MBH	55.47	52	iPc	09	41.50	1.5	
TWG	1.02	247	iPc	30	35.20	-0.3	MNS	49.35	26	P	08	54.00	0.0	WTS	55.63	15	eP	09	41.00	0.2	
TWC	1.40	351	iPc	30	41.90	0.2	BNI	49.35	19	Pc	08	55.00	0.9		1.0s	35.00nm			5.3mb		
TWK	1.48	272	ePc	30	43.30	0.4	DUI	49.56	28	P	08	57.30	1.5	CNCB	55.72	250	eP	09	51.00	8.3X	
	S.D. = 0.5	on 5 of 5 obs.					BGF	49.61	15	iPc	08	56.60	0.7	ZOBO	55.76	251	P	09	42.00	-1.0	
<hr/>																					
FEB 04, 1989	17h	00m	02.50±	0.37s			RSP	49.63	19	P	08	56.41	0.2	MOX	55.85	19	iPc	09	41.50	-0.9	
1.087 S ± 5.2km			13.610 W ± 6.8km				LPG	49.77	19	iPc	08	58.80	1.2		1.5s	62.00nm			5.4mb		
DEPTH = 10.0km	(geophysicist)						LSD	49.86	19	P	08	58.87	0.6	ZST	55.87	24	iP	09	42.10	-0.4	
5.2mb (46 obs.)							FIR	49.90	23	eP	08	56.50	-1.7	BZS	55.96	29	eP	09	44.50	1.3	
NORTH OF ASCENSION ISLAND							SMF	49.95	16	eP	08	58.80	0.2	SRO	56.08	25	eP	09	44.30	0.3	
LIC	11.23	50	P	02	41.14	-5.0X	AVF	49.95	15	eP	08	59.10	0.5	JMB	56.47	35	ePd	09	47.00	0.0	
	S	04	37.50				BOB	50.05	21	Pc	09	00.90	1.4	EKA	56.88	7	P	09	49.00	-0.7	
TIC	11.51	48	P	02	45.08	-4.9X	PGD	50.17	24	P	08	58.00	-2.5		0.6s	8.40nm			4.9mb		
	S	04	46.18				SSF	50.24	15	iPc	09	01.00	0.2	HRT	57.31	38	eP	09	50.00	-3.0X	
KIC	11.54	50	Pc	02	46.20	-4.2X		0.8s	17.40nm			5.1mb		KSP	57.66	22	eP	09	54.00	-1.3	
	S	04	47.02				ORX	50.29	20	P	08	59.90	-1.4	SPC	57.96	26	eP	09	58.00	0.4	
LEGH	14.99	63	eP	03	40.50	4.3X	LBF	50.30	16	iPc	09	01.40	0.1	MLR	58.07	32	ePc	09	58.00	-0.4	
	e	06	07.50				EMS	50.33	19	ePc	09	02.00	0.2	KRA	58.49	25	eP	10	03.50	2.4	
KUK	15.07	61	eP	03	33.50	-3.7X	ARV	50.36	25	P	09	00.00	-1.8	VRI	58.73	32	ePc	10	01.50	-1.4	
	e	06	05.50				DIX	50.50	19	ePc	09	03.50	0.4	NAO	64.56	13	P	10	41.00	-0.9	
KOGH	15.13	62	eP	03	44.50	6.4X	GRR	50.51	11	eP	09	02.70	-0.1		1.3s	25.60nm			5.3mb		
	e	06	11.00				LOR	50.53	15	iPc	09	03.00	0.0	HFS	64.64	15	eP	10	40.60	-1.8	
SHGH	15.23	63	eP	03	39.00	-0.4		0.8s	10.70nm			5.2mb		SUF	64.68	16	00nm		5.4mb		
	e	06	16.00				MMK	50.65	19	ePc	09	04.30	0.0		0.4s	6.60nm			5.1mb		
TIO	32.40	10	eP	06	35.00	0.1	FLN	50.94	11	eP	09	05.80	-0.2	GAC	71.52	319	eP	11	26.00	0.4	
	i	07	28.40				DDF	50.85	12	eP	09	05.30	-0.1	KJF	71.84	18	iP	11	26.10	-1.1	
BCAO	32.58	80	iPc	06	36.70	0.1		1.0s	12.25nm			4.8mb		SOD	73.86	15	iP	11	38.80	-0.2	
	1.0s						BNG	50.86	12	eP	09	05.30	-0.1	FRB	76.20	338	eP	11	53.00	0.6	
BNG	32.59	80	iPc	06	36.80	0.1		0.6s	11.00nm			5.0mb		MHI	77.08	52	eP	11	59.00	0.9	
	1.0s						IFR	50.94	11	eP	09	05.80	-0.2	MEO	86.48	305	iP	12	46.90	-0.3	
IFR	35.33	12	iPd	07	02.00	1.7	LDF	50.95	20	ePc	09	09.80	-1.2	ACO	87.06	307	eP	12	51.50	1.6	
TOL	41.70	11	eP	07	53.50	0.4	FLA	51.01	20	ePc	09	05.90	-0.9	SPA	88.92	180	e(P)	13	00.60	2.2	
TUH	44.40	140	eP	07	56.00	-19.2X	SAL	51.17	22	P	09	07.50	-0.3		1.0s	9.00nm			5.0mb		
	0.7s	0.7s					LOMF	51.45	18	P	09	09.29	-0.8	FFC	89.93	325	eP	13	03.50	0.3	
CER	44.53	140	iPd	08	14.80	-1.5	VTF	51.54	20	ePc	09	09.80	-1.2	GBA	91.27	77	Pd	13	09.20	-0.9	
	1.0s	40.00nm					OSS	51.95	21	ePc	09	13.00	-1.0		0.8s	2.50nm			4.6mb		
BUL	45.40	118	eP	08	25.30	1.7	SLE	52.33	19	ePc	09	15.60	-1.1	HYB	92.39	73	eP	13	16.00	0.8	
EPF	45.68	14	eP	08	26.20	0.9	OHR	52.34	33	eP	09	17.70	0.8	ALO	92.95	305	eP	13	18.00	0.2	
	1.2s	24.90nm					OGA	52.42	21	eP	09	17.00	-0.6	YKA	96.04	333	P	13	35.30	4.2X	
BFS	46.49	127	eP	08	32.50	0.4	TIR	52.50	24	P	09	17.60	-0.3		S.D. = 0.9	on 138	of 152	obs.			
GIB	46.50	30	P	08	33.50	1.5	SAX	52.16	20	ePc	09	14.60	-1.1								
FRS	46.71	131	eP	08	25.00	-8.6X	MOF	51.99	18	P	09	13.08</									

04d 17h

SPU	1.18	16	iP	02	24.19	-0.7		es	34	43.00		BNG	89.99	86	ePd	45	10.10	0.4																		
CDD	1.22	203	eP	02	23.88	-1.4	LLAV	5.75	64	iPd	33	58.00	19.7X	GKN	0.3s	3.00nm		5.1mb																		
CRP	1.25	13	eP	02	25.20	-0.7		ATB	22.72	119	e(P)	34	45.00		KKN	137.74	31	PKP	51	35.20	0.1															
SEW	1.65	87	iP	02	28.78	-1.8		ARE	24.27	179	eP	37	13.40	1.2	DMN	138.24	31	PKP	51	37.80	1.7															
SVW	1.78	308	eP	02	30.92	-1.4		ZOBO	24.38	171	Pc	37	29.00	0.0	GUN	138.30	31	PKP	51	36.20	0.0															
PTE	2.01	64	eP	02	33.49	-1.8		LPB	24.64	171	Pc	37	33.20	1.8	PKI	138.45	30	PKP	51	36.80	0.2															
PWA	2.13	40	eP	02	35.38	-1.5			0.9s	33.61nm		4.9mb		GBA	138.49	31	PKP	51	38.10	1.4																
PLRM	2.35	47	eP	02	37.65	-2.1	CNCB	24.93	171	eP	37	34.00	-0.3	OIS	142.90	55	PKPd	51	39.60	-4.7X																
PME	2.48	47	eP	02	38.25	-2.3	CCH	25.85	167	eP	37	42.40	-0.1	ASPA	0.9s	2.10nm																				
GHO	2.54	45	eP	02	40.18	-2.3	GAC	37.72	356	eP	39	28.00	2.0	WB5	146.94	244	ePKP	51	51.00	0.0																
			eS	03	09.79		GLD	43.38	322	eP	40	13.00	0.0		150.63	235	iPKPd	51	56.60	-0.1																
SML	2.78	49	eP	02	43.37	-2.3			1.1s	17.36nm		4.7mb		WRA	151.80	242	ePKP	51	58.60	0.1																
	16 obs. associated																																			
% FEB 04, 1989 17h 14m 44.10± 1.01s																																				
34.907 N ± 8.3km 139.353 E ± 9.4km																																				
DEPTH = 10.0km (geophysicist)																																				
NEAR S. COAST OF HONSHU, JAPAN (230)																																				
Felt (II JMA) on Oshima and (I JMA) at Ajiro.																																				
OSH	0.15	172	iPd	14	47.20	-0.3	EDM	56.13	331	eP	41	48.50	-1.7	?	FEB 04, 1989 18h 32m 42.26± 1.24s																					
			iS	14	49.70		PNT	57.22	325	eP	41	59.00	1.0		34.155 N ± 16.6km 135.216 E ± 7.1km																					
AJI	0.25	303	iPd	14	48.80	-0.6	TIC	66.44	86	P	42	59.38	-1.2		DEPTH = 10.0km (geophysicist)																					
			S	14	51.70		KIC	66.74	86	P	43	01.32	-1.0	NEAR S. COAST OF SOUTHERN HONSHU(233)																						
CHJJ	1.18	346	iP+	15	05.20	-0.8	EPF	71.75	47	eP	43	33.10	0.4	Felt (I JMA) at Wakayama.																						
			S	15	20.80			0.8s	8.00nm		4.7mb																									
IIDJ	1.31	296	iPd	15	07.10	-1.3	MFF	71.84	44	eP	43	33.20	0.1	WKY	0.08	338	iP	32	44.60	-0.1																
			S	15	24.70			0.8s	10.70nm		4.8mb																									
KAKJ	1.46	27	iPd	15	09.70	-0.7	FLN	71.92	41	eP	43	33.50	0.0	WKYJ	0.32	78	iPd	32	45.50																	
			eS	15	29.80			1.0s	21.60nm		5.1mb																									
MTMJ	2.10	324	iPd	15	20.60	0.8	LFF	72.25	45	eP	43	35.70	0.2	TKSJ	0.98	260	P	33	00.90	0.0																
			S	15	48.50			0.8s	10.70nm		4.8mb																									
NIIJ	2.35	353	P	15	22.80	-0.5	INK	72.33	340	eP	43	35.50	-0.1	YONJ	1.77	306	eP	33	13.30	0.1																
			eS	15	56.20		LPO	72.54	46	eP	43	37.10	-0.2	S.D. = 0.2 on 4 of 4 obs.																						
TSRJ	2.83	284	eP	15	31.90	1.7	RJF	72.83	45	eP	43	38.80	-0.2																							
YAMJ	3.31	9	eP	15	38.60	1.7			1.0s	8.00nm		4.6mb																								
			S.D. = 1.3 on 9 of 9 obs.				MBC	72.89	349	eP	43	38.00	-0.7	& FEB 04, 1989 18h 33m 39.88s																						
FEB 04, 1989 18h 29m 54.06± 0.57s																																				
17.420 N ± 7.7km 120.315 E ± 8.1km																																				
DEPTH = 33.0km (normal)																																				
3.7mb (2 obs.)																																				
LUZON, PHILIPPINE ISLANDS (249)																																				
PIP	0.95	18	iPc	30	10.30	-0.7	MAF	73.66	44	eP	43	43.90	0.1	PWA	0.20	220	iP	33	47.11	0.0																
			iS	30	23.00			0.8s	8.00nm		4.7mb																									
BAG	1.03	166	iPc	30	11.00	-1.5	CAF	73.18	46	eP	43	41.00	-0.1	PLRM	0.31	133	Pn	33	47.46	-0.8																
CVP	1.47	79	ePd	30	18.60	0.2		0.8s	9.90nm		4.8mb																									
			iS	30	38.00		TCF	73.42	44	eP	43	42.30	-0.1	PMR	0.31	133	iPd	33	55.01																	
OCP	2.86	165	eP	30	40.00	1.6		1.0s	8.00nm		4.6mb																									
SSE	13.64	3	eP	33	14.50	7.0X	AVF	74.25	44	eP	43	46.80	-0.4	PME	0.33	123	Pn	33	47.82	-0.6																
CHG	20.36	277	eP	34	31.80	1.2		0.8s	4.00nm		4.4mb																									
CHTO	20.36	277	eP	34	31.40	0.8	SSF	74.38	43	eP	43	47.50	-0.5	PMS	0.56	178	Pn	33	50.74	-0.8																
								1.0s	6.00nm		4.5mb																									
	0.9s	2.77nm					SMF	74.57	44	eP	43	48.70	-0.4	SML	0.60	89	iP	33	50.20	-1.9																
BJI	22.82	352	eP	34	55.50	0.3		1.0s	10.00nm		4.7mb																									
LZH	23.64	325	eP	35	05.50	2.1	LOR	74.64	43	eP	43	49.20	-0.3	KNK	0.68	125	iP	33	52.36	-0.7																
GUN	33.34	294	P	36	31.50	-0.3		0.8s	9.90nm		4.8mb																									
PKI	33.69	294	P	36	34.20	-0.6	LBF	74.70	44	eP	43	49.30	-0.5	CRP	1.34	247	iP	34	01.90	-0.6																
KKN	33.84	294	P	36	35.40	-0.6		1.0s	8.80nm		4.7mb																									
DMN	33.96	294	P	36	36.40	-0.7	LRG	76.17	47	eP	43	58.20	0.0	SLKM	1.34	193	iP	34	01.38	-1.0																
GKN	34.44	294	P	36	40.20	-0.9		0.8s	4.70nm		4.6mb																									
GBA	41.43	271	Pc	37	38.60	-0.8	LMR	76.27	47	eP	43	58.70	-0.1	VZW	1.65	116	eP	34	06.12	-0.7																
								0.8s	5.30nm		4.6mb																									
	0.6s	1.00nm					WLF	76.34	41	Pd	43	59.80	0.8	TOA	1.65	78	iP	34	07.32	0.4																
	S.D. = 1.1 on 14 of 15 obs.						FRF	76.38	47	eP	43	59.30	-0.1	SEW	1.71	177	eP	34	06.67	-1.0																
FEB 04, 1989 18h 32m 13.08± 0.85s								1.0s	8.00nm		4.6mb																									
7.957 N ± 4.3km 72.054 W ± 5.5km																																				
DEPTH = 46.4 ± 6.7 km								BSF	76.66	43	eP	44	00.70	-0.3	RDT	1.84	229	eP	34	08.42	-1.1															
4.7mb (30 obs.)									0.8s	5.30nm		4.6mb																								
NORTHERN COLOMBIA (99)								SBF	76.96	47	eP	44	02.50	-0.2	NNL	1.95	206	eP	34	11.24	0.0															
SDV	1.68	57	iPnd	32	42.50	1.8			1.0s	12.00nm		4.9mb																								
	0.3s	855.00nm					CVF	77.99	48	eP	44	08.10	-0.3	MCK	1.96	9	eP	34	11.38	0.0																
TOV	2.88	51	iPn	32	29.50	-28.2X			0.8s	5.30nm		4.6mb																								
			iSn	33	06.80		IMA	79.37	336	eP	44	16.70	1.1	RED	2.07	229	eP	34	11.98	-1.1																
CEOS	3.83	74	iPc	33	10.50	-0.7			1.1s	10.90nm		4.7mb																								
			iS	33	57.00		NAO	79.63	30	P	44	18.20	1.3	PAX	2.25	57	eP	34	15.86	0.2																
FISA	4.24	39	eP	33	16.50	-0.5			1.0s	21.90nm		5.1mb																								
MORO	4.69	52	eP	33	23.00	-0.3	SVW	79.97	331	eP	44	18.50	-0.3	ILIM	2.38	225	eP	34	16.24	-1.2																
GUAC	5.22	64	eP	33	31.00	0.2	KBA	81.10	44	eP	44	25.00	-0.2	CNPM	2.42	200	eP	34	18.02	0.0																
OLLA	5.58	68	iPd	33	35.00	-0.8			0.8s	4.30nm		4.5mb																								
			iS	34	41.00		ZST	83.57	42	eP	44	37.80	0.1	SGAM	2.50	120	eP	34	17.50	-1.6																
CAR	5.66	63	eP	33	37.00	0.0			1.0s	6.32		4.6mb		</																						

04d 18h

RDS	3.10	12 eP	34 26.21	-1.3		eS	58 19.67		VTS	3.02	140 iP	22 26.00	4.8X	
TTA	3.19	294 eP	34 26.57	-2.3	PNJ	23.47 341 iP	00 47.10	21.4X	PSZ	3.03	352 ePn	23 20.90	59.7X	
FBA	3.21	14 eP	34 27.60	-1.5	GAC	28.26 343 eP	01 55.00	44.6X	SRO	3.28	333 ePn	22 24.10	-0.5	
IMA	4.64	339 eP	34 47.60	-1.9	ZOBO	35.14 186 eP	02 10.00	-1.7	PGB	3.53	131 eP	22 27.00	-1.3	
39 obs. associated					CNCB	35.66 186 P	02 13.00	-0.7	KKB	3.57	148 eP	22 30.00	1.2	
* FEB 04, 1989 18h 43m 09.38± 1.00s 4.942 N ±10.8km 82.641 W ±23.2km DEPTH = 10.0km (geophysicist) 4.4mb (2 obs.)					SCH	35.90 358 eP	02 17.00	-0.1	VBY	3.79	281 e(Pn)	22 52.60	20.7X	
SOUTH OF PANAMA (83)					FRB	44.90 357 eP	03 31.00	-0.2			eSn	23 37.40		
DVD	3.48	3 ePd	44 05.00	0.4	SES	48.44 322 eP	04 00.00	0.6	OHR	3.82	177 ePn	22 31.40	-1.0	
PBC	3.48	354 ePd	44 04.60	0.0	YKA	55.49 334 P	04 50.80	-1.2	PVL	3.84	115 eP	22 27.00	-5.7X	
	S	44 50.50		TOL	55.53 54 eP	04 54.00	1.3	MLR	3.85	80 ePc	22 50.00	17.1X		
CTCR	3.93	358 iPc	44 12.10	0.8	LPF	58.43 45 eP	05 13.10	0.0	VAY	3.89	157 ePn	22 37.30	3.9X	
	S	45 01.20						MMB	4.06	144 eP	22 48.00	12.2X		
TIG	4.12	351 iPd	44 14.30	0.5		0.9s	11.10nm	5.0mb			eS	23 48.00		
	S	45 05.00			GRR	58.59 44 eP	05 14.30	0.1	PLD	4.13	132 eP	22 49.00	12.3X	
OPS	4.67	342 ePd	44 20.70	-1.0		0.8s	16.10nm	5.2mb	LJU	4.38	287 eP	22 59.00	18.7X	
	S	45 17.50			FLN	58.88 44 eP	05 16.40	0.2			e(Sn)	23 59.10		
CDM	4.72	346 iPd	44 22.70	0.0	MFF	58.89 47 eP	05 16.60	0.3	RZN	4.44	135 eP	22 47.00	5.7X	
	S	45 20.40				1.0s	9.60nm	4.9mb			iS	23 54.00		
PTCR	5.13	340 eP	44 27.10	-1.2	TIC	58.94 94 P	05 06.30	-10.8X	KDZ	4.83	131 eP	23 17.00	30.3X	
	S	45 29.40			EPF	58.99 51 eP	05 17.90	0.7	KBA	5.46	296 eP	23 13.50	17.6X	
	S	45 33.00			LDF	59.10 44 eP	05 17.90	0.1			e	23 19.00		
IRZ2	5.15	346 eP	44 28.40	-0.3	KIC	59.29 94 Pd	05 08.60	-11.0X			i	24 11.80		
	S	45 31.10			LPO	59.69 49 eP	05 22.20	0.3			S.D. = 1.2 on 7 of 22 obs.			
HDC2	5.26	344 iPd	44 30.20	0.1		0.8s	6.40nm	4.8mb						
	S	45 33.00			RJF	59.95 48 eP	05 23.80	0.1						
CAO	5.32	333 iPc	44 29.30	-1.6		0.6s	5.40nm	4.9mb						
ALQ	37.10	327 iP	50 24.10	2.0	LSF	60.02 47 eP	05 24.10	0.0						
	1.2s	6.64nm			CAF	60.32 49 eP	05 26.60	0.3						
GOL	40.23	333 eP	50 50.20	1.9		0.8s	4.50nm	4.7mb						
	0.8s	9.23nm			TCF	60.49 47 eP	05 27.40	0.0						
KVN	46.72	322 eP	51 41.00	0.3		0.6s	5.40nm	4.9mb						
YKA	62.08	344 P	53 32.60	0.2	AVF	61.30 46 eP	05 32.60	-0.2						
GKN	145.02	20 PKP	02 48.80	-0.8	SSF	61.42 46 eP	05 33.30	-0.4						
	0.9s	13.00nm			SMF	61.63 47 eP	05 34.90	-0.2						
KKN	145.43	19 PKP	02 49.80	-0.5		1.0s	8.00nm	4.8mb						
	0.6s	6.00nm			LOR	61.67 46 eP	05 34.80	-0.6						
DMN	145.54	19 PKP	02 49.70	-0.9		0.6s	5.40nm	4.9mb						
	S.D. = 1.1 on 17 of 17 obs.				DOU	62.30 43 Pc	05 39.30	-0.2						
FEB 04, 1989 18h 55m 18.28± 0.57s 18.902 N ± 5.4km 64.405 W ± 3.4km DEPTH = 33.5 ± 6.7 km 4.9mb (21 obs.)					MEM	63.23 42 P	05 45.40	-0.2						
VIRGIN ISLANDS (91) ML 5.0 (FDF).					HAU	63.37 45 eP	05 46.30	-0.4						
LPR	1.51	247 iP	55 43.90	0.5	LPG	63.64 48 eP	05 49.40	0.6						
CSB	1.77	250 iP	55 47.00	-0.1	ALE	63.67 0 eP	05 46.00	-2.1						
SJG	1.83	245 iP	55 48.20	0.2		0.5s	6.00nm	5.0mb						
SKDB	2.13	134 eP	55 53.19	1.0	MBC	63.72 347 eP	05 47.00	-1.5						
BSK	2.15	136 eP	55 52.49	0.0		0.7s	3.00nm	4.5mb						
	eS	56 21.34			CDF	64.00 45 eP	05 50.50	-0.4						
SKI	2.22	134 eP	55 54.00	0.4		0.9s	20.00nm	5.2mb						
MCP	2.61	260 iP	55 59.00	0.0	GRB2	66.89 44 e(P)	06 09.70	0.4						
MGP	2.70	251 iP	56 01.00	0.7		0.9s	20.00nm	5.2mb						
CPB	2.75	117 eP	55 55.10	-5.9X	MLR	77.01 46 ePc	07 11.00	1.3						
	eS	56 34.97			BNG	81.92 88 ePd	07 37.00	0.4						
ANG	3.00	125 eP	56 04.28	-0.4		0.6s	3.00nm	4.5mb						
	eS	56 42.28				id	07 46.40							
MGH	3.01	136 eP	56 05.27	0.5	GKN	124.58 34 PKP	14 17.00	0.4						
	eS	56 39.75			KKN	125.08 33 PKP	14 18.00	0.3						
SEG	3.72	132 iPd	56 14.28	-0.5	GBA	130.43 52 PKPd	14 28.10	0.2						
	S	57 01.00				0.6s	1.00nm							
PAG	3.86	137 eP	56 16.40	-0.5	NNT	145.02 28 ePKP	14 54.60	0.0						
	S	57 04.00			COO	145.19 243 ePKP	14 55.00	0.4						
DOG	3.90	137 ePd	56 17.20	-0.2	ASPA	162.30 251 iPPKc	16 05.60	47.7X						
DEG	4.10	128 eP	56 19.30	-1.0		0.6s	6.00nm							
MGG	4.18	135 eP	56 21.05	-0.3		S.D. = 0.8 on 65 of 72 obs.								
BBL	4.37	140 ePd	56 23.39	-0.8										
DSVT	4.66	141 eP	56 28.94	0.7	* FEB 04, 1989 19h 21m 32.25± 0.84s 44.925 N ± 7.3km 20.553 E ±10.0km DEPTH = 10.0km (geophysicist)									
DTMT	4.67	141 eP	56 27.19	-1.2										
FDF	5.19	143 eP	56 34.50	-1.2	YUGOSLAVIA	(383)								
CRM	5.31	140 eP	56 37.10	-0.2										
BIM	5.40	143 eP	56 37.37	-1.4										
MVM	5.48	142 eP	56 40.90	1.2	BEO	0.13 214 iPg	21 36.20	0.9						
SVB	6.36	151 eP	56 47.19	-5.1X		eSg	21 39.70							
	eS	57 43.36			SSR	0.85 94 iPc	22 45.00	56.4X						
TRN	8.70	160 eP	57 24.74	-0.1	BZS	1.02 47 iPc	21 51.50	0.0						
	eS	58 13.52				e	21 36.00							
TBH	8.97	158 eP	57 31.33	2.8	DEV	1.91 59 ePd	22 06.00	0.8						
	eS	58 18.07			CJR1	2.79 48 eP	22 23.70	6.0X						
TPP	9.00	161 eP	57 29.61	0.6	SKO	3.02 167 ePn	22 28.00	7.0X						

MG 3.2 (BEO). Felt at Beograd.

(383)

PBC 2.56 352 iPc 24 48.00 -1.7
DVD 2.57 5 iPc 24 48.60 -1.1
ACR 2.81 350 iPd 24 52.60 -0.6
CTCR 3.02 359 iPc 24 54.30 -2.0
IDC 3.06 338 iPc 24 54.80 -1.9
S 25 33.90
TIG 3.21 349 ePc 24 57.80 -1.1
OPS 3.80 338 ePc 25 05.20 -2.0
CDM 3.82 344 iPc 25 06.40 -1.6
S 26 53.70

FEB 04, 1989 19h 24m 07.40± 0.19s
5.862 N ± 3.4km 82.697 W ± 3.0km
DEPTH = 10.0km (geophysicist)
5.8mb (65 obs.) 5.9Msz (19 obs.)

SDUTH OF PANAMA (83)

Ms 5.9 (BRK), 5.8 (PAS).
Mo=5*10**18 Nm (PPT).
FAULT PLANE SOLUTION: P-Waves
NP1:Strike= 10 Dip=87 Slip=-176
NP2: 280 86 -3
Principal Axes:
T Plg= 1 Azm=145
P 5 235

Comment: The focal mechanism is poorly controlled and corresponds to strike-slip faulting. The preferred fault plane is not determined.

MOMENT TENSOR SOLUTION
Dep 17 No. of sta: 6
Moment Tensor; Scale 10**18 Nm
Mrr= 0.03 Mtt= 0.46
Mff=-0.49 Mrt= 0.07
Mrf= 0.61 Mtf= 2.33
Principal axes:
T Val= 2.45 Plg=10 Azm=320
N 0.02 76 184
P -2.47 10 52
Best Double Couple: Mo=2.5*10**18
NP1:Strike= 96 Dip=76 Slip= 0
NP2: 6 90 166
CENTROID, MOMENT TENSOR (HRV)
Data Used: GDSN
L.P.B.: 12S, 32C M.W.: 12S, 28C
Centroid Location:
Origin Time 19:24:16.3 0.2
Lat 5.69N 0.02 Lon 82.66W 0.02
Dep 15.0 FIX Half-duration 5.5
Moment Tensor; Scale 10**18 Nm
Mrr= 0.28 0.04 Mtt= 0.00 0.03
Mff=-0.28 0.05 Mrt= 0.54 0.12
Mrf= 0.76 0.15 Mtf= 3.12 0.03
Principal Axes:
T Val= 3.26 Plg=17 Azm=316
N 0.00 73 146
P -3.27 3 47
Best Double Couple: Mo=3.3*10**18
NP1:Strike= 93 Dip=76 Slip= 10
NP2: 0 80 166

04d 19h

QCR	3.84	338	iPd	25	06.10	-1.8	SIO	32.27	339	ePc	30	36.70	-1.8	E	20s	8.00um			
LCR2	4.07	342	iPc	25	09.60	-1.6	OCO	32.50	337	ePc	30	38.50	-2.0	ePP	34	51.00			
		S		25	48.50		CBN	32.56	8	eP	30	41.50	0.6	ePPP	35	37.00			
ICR	4.24	345	iPc	25	13.00	-1.0	FVM	32.74	349	P	30	41.00	-1.5	i	39	54.00			
IRZ2	4.25	344	iPc	25	12.40	-1.6		1.0s	340.00nm					iS	40	07.00			
SJS	4.27	342	iPd	25	13.20	-0.9	RRO	32.79	336	ePc	30	44.00	0.9	e	40	35.00			
		S		25	58.30		PCO	33.36	339	ePd	30	46.80	-1.1	iSS	43	39.00			
HDC2	4.37	341	iPc	25	14.00	-1.5	HJA	33.48	150	iPd	30	46.50	-2.5	i	45	36.00			
		S		27	07.00		ACO	34.19	336	ePd	30	55.50	0.4	i	46	24.00			
CAO	4.50	328	iPc	25	14.90	-2.3	PRIN	35.09	11	P	31	03.40	0.6	eLR	47	42.00			
EPA	4.51	335	iPc	25	15.70	-1.7	CLE	35.49	2	iP	31	07.20	1.0	BRK	48.01	317	eP		
SRA	4.54	338	iPd	25	16.90	-1.0	GMTN	35.69	11	iP	31	08.60	0.7	Z	20s	13.00um	5.9Msz		
SDV	12.33	75	eP	27	05.00	-1.2	PNJ	35.72	11	iP	31	09.20	1.1	ePP	34	48.00			
TPX	13.00	314	iP	27	16.00	1.0	ALQ	36.31	326	iPc+	31	14.50	1.1	eLR	48	02.00			
TOV	13.36	72	iP	27	17.60	-2.2		1.8s	545.45nm					ORV	48.42	320	iPc		
GCM	13.41	5	eP	27	22.80	2.5	Z	22s	8.33um					STJ	48.83	27	eP		
SCX	14.54	319	(P)	27	43.00	7.8X	ANMO	36.31	326	iPc	31	14.43	1.0	MIN	48.92	320	ePc		
CEOS	14.58	77	eP	27	33.00	-2.9				ePP	32	31.68		WDC	49.64	320	ePc		
MORO	15.07	70	eP	27	40.00	-2.3	INY	36.84	8	iPc	31	17.00	-0.6	SES	50.33	337	eP		
GUAC	15.87	73	eP	27	51.00	-1.7				PP	32	50.00			1.6s	953.00nm	6.5mb		
OLLA	16.27	74	eP	27	54.00	-3.8X				ePPP	33	05.00		pP	33	17.00	38kmX		
CAR	16.27	73	iPc	27	52.00	-5.9X				eS	37	08.00			1.0s	151.00nm	5.9mb		
		iS		30	52.00				SS	39	50.00		SCH	50.47	12	ePd			
LLAV	16.38	73	eP	27	56.00	-3.2X				LO	44	00.00		FHC	50.69	320	ePc		
OX2	17.68	310	iPc	28	20.00	4.3X				LR	47	00.00		FFC	51.14	346	eP		
IISM	19.36	314	iPc	28	38.50	2.3	DLA	36.86	1	P	31	16.60	-1.1		1.6s	238.00nm	5.9mb		
MGP	19.44	50	iPd	28	36.80	-0.3	LDN	37.05	2	P	31	18.25	-1.0	PNT	53.33	331	ePc		
MCP	19.67	49	iPd	28	39.80	0.0	ELF	37.20	2	P	31	19.55	-1.0		1.3s	327.00nm	6.1mb		
ACX	20.05	304	iPd	28	46.00	2.3	PTN	39.14	9	P	31	36.80	-0.1	EDM	53.44	338	iPd		
IIT	20.06	312	iPd	28	47.50	3.4X	RSNY	39.19	9	P	31	37.00	-0.3		1.0s	577.00nm	6.5mb		
SGJ	20.23	52	iPd	28	45.00	-0.6		1.0s	75.00nm					GMW	53.83	327	P		
III	20.55	309	iPc	28	56.00	6.8X	Z	20s	16.95um					PGC	54.85	328	eP		
SMMM	20.83	313	iP	28	55.25	3.5X	GOL	39.40	332	P	31	40.00	0.6	RKT	58.62	239	iP		
UNM	20.90	311	iPd	28	56.00	3.1X	Z	18s	8.67um						1.2s	115.00nm	5.8mb		
IIC	21.22	312	iPc	28	58.50	2.3	BNH	39.85	13	P	31	43.80	1.0	FRB	58.68	7	eP		
CRX	21.32	311	iPd	29	01.00	3.8X	JACH	40.02	164	eP	31	44.90	0.5		1.1s	159.00nm	6.0mb		
TPP	21.49	77	eP	28	58.42	-0.1	GAC	40.18	8	eP	31	46.00	0.6	YKC	61.14	344	iPd		
TRN	21.60	76	eP	28	56.87	-2.8	GLA	40.30	316	P	31	48.00	1.3		1.1s	345.00nm	6.4mb		
TBH	21.89	76	eP	29	02.27	-0.3	PEL	40.43	164	iPc	31	44.10	-3.6X	YKA	61.19	344	P		
SVB	22.38	69	eP	29	06.07	-1.4	LCCH	40.52	166	eP	31	47.50	-0.9	SIT	65.49	331	eP		
SVV	22.42	69	eP	29	10.09	2.2	MDZ	40.72	162	e(P)	31	47.70	-2.4	GDH	66.15	11	iPc		
BSK	22.52	58	eP	29	11.00	2.1	SAN	40.73	165	eP	31	47.50	-2.6		1.1s	48.10nm	5.6mb		
SKI	22.60	58	eP	29	09.45	-0.2	PCH	40.93	164	eP	31	50.50	-1.3			i	51	25.00	
MGH	22.77	60	eP	29	13.02	1.7	EMM	40.94	17	P	31	53.00	1.3	RUV	67.40	251	iP		
DSVT	22.92	64	eP	29	13.63	0.9	ITB1	40.98	139	e(P)	31	49.30	-2.9		1.2s	90.00nm	5.8mb		
BBL	22.93	64	eP	29	13.00	0.1	MIM	40.99	15	P	31	53.00	0.9	PMO	67.84	251	iP		
DTMT	22.93	64	eP	29	14.34	1.3	LNV	41.02	166	eP	31	48.50	-3.9X		1.2s	100.00nm	5.9mb		
FDF	22.94	66	eP	29	13.80	0.8	BAR	41.39	315	eP	31	56.00	0.4	PAE	70.01	249	eP		
		S		33	34.00		TPC	41.74	317	eP	32	00.00	1.5		1.2s	115.00nm	5.9mb		
PAG	22.95	62	eP	29	14.00	0.8	PLM	41.88	315	P	32	01.00	1.1	INK	70.86	342	eP		
MGG	23.23	63	eP	29	16.00	0.2	RVR	42.59	316	eP	32	07.00	1.6		1.2s	369.00nm	6.4mb		
SEG	23.25	61	eP	29	17.00	1.0	CBM	42.80	15	P	32	08.00	1.1	MBC	73.17	351	eP		
SFG	23.46	62	eP	29	16.00	-2.1	GSC	42.94	318	eP	32	10.00	1.7		1.4s	437.00nm	6.3mb		
CPB	23.51	58	eP	29	17.91	-0.6	MWC	43.19	316	eP	32	11.00	0.4	LIS	73.52	51	iPc		
DEG	23.61	62	eP	29	19.00	-0.6	PAS	43.23	315	eP	32	11.00	0.4	PTO	74.19	49	eP		
ARE	24.80	154	eP	29	29.00	-2.4				ePP	33	56.00		HON	74.22	290	P		
ZOBO	26.30	147	P	29	41.80	-4.0X				ePPP	34	53.00			Z	22s	12.22um	6.1Msz	
		LR		37	41.00				eS	38	37.00		OPA	74.23	291	P			
LPB	26.53	147	Pc	29	44.80	-2.9				eSS	42	19.00		FBA	74.31	336	eP		
		2.0s		2352.94nm					eLR	45	14.00		KDC	74.34	328	eP			
		S		34	24.00											35	46.80	0.0	
		LR		37	20.00												35	48.00	-0.3
CNCB	26.82	147	Pc	29	46.30	-4.2X	SBB	43.28	316	eP	32	12.00	0.9	STS	74.42	47	e(P)		
PRM	28.08	1	P	30	01.30	0.0	MNA	45.64	320	ePc	32	31.20	1.1	EVAL	75.32	53	e(P)		
JSC	28.31	3	P	30	03.40	0.1	FRI	45.83	318	ePc	32	30.80	-0.6	EMON	75.37	47	e(P)		
LHS	28.53	3	P	30	04.50	-0.8	KVN	45.97	321	P	32	32.70	-0.1	ERUA	75.40	48	e(P)		
MZX	28.63	309	iPc	30	07.50	1.2	PRI	46.02	316	iPc	32	33.70	0.6	EPLA	76.01	50	e(P)		
PWLA	29.40	351	P	30	11.70	-1.4	LLA	46.46	317	ePc	32	36.40	-0.1	IFR	76.43	57	iPd		
TKL	29.67	358	P	30	14.80	-0.7	PRS	46.61	316	iPc	32	38.20	0.6	EPRU	76.49	54	e(P)		
RSCP	29.71	355	P	30	15.00	-1.0	CMB	46.85	319	iPc	32	39.36	-0.2	EHOR	76.52	53	e(P)		
		1.0s		215.00nm					ePP	34	29.72		DCN	76.62	37	eP			
OLY	30.58	346	P	30	22.00	-1.7				eS	39	35.42			0.9s	106.00nm	5.9mb		
BLA	31.27	4	P	30	29.40	-0.3	SAO	46.88	316	ePc	32	41.30	1.5	SVW	76.67	332	eP		
		1.0s		450.00nm					eSS	32	42.00	-0.4	DMU	76.92	36	eP			
NAV	31.36	3	P	30	30.00	-0.5	ARN	47.25	317	P	32	43.30	0.6		1.0s	123.00nm	5.9mb		
ATB	31.76	106	e(P)	30	28.70	-5.5X	MHC	47.32	317	ePc	32	44.60	1.2	IMA	77.00	337	ePc		
CVL	32.20	6	P	30	37.40	-0.4				eS	39	46.00			1.5s	131.90nm	5.8mb		
RLO	32.21	341	iP	30	37.50	-0.5				eSS	43	32.00		DLE	77.05	37	eP		
TUL	32.24	340	ePc+	30	36.70	-1.5				eLQ	45	39.00		ALE	77.11	3	eP		
		1.3s		186.50nm					eLR	47	25.00			0.9s	27.00nm	5.3mb			
		2.0s		79.04um									TIC	77.14	85	P			
		S		34	24.00									0.9s	39.00nm	5.5mb			
		LR		37	20.00										36	00.44	-3.1X		
		e		31	40.00									GCC	47.40	316	ePc		
		e		36	49.00									LRM	47.43	332	ePc		
		LR		40	00.00									BKS	48.00	317	ePc		
															1.4s	269.00nm	6.1mb		
														N	20s	7.00um	5.6Msz		
LNO	32.24	340	ePc	30	36.70	-1.3	Z	20s	6.00um								5.6Msz	AAPN	
FKO	32.24	337	eP	30															

04d 19h

ATEJ	0.8s	50.00nm	5.6mb	CDF	85.64	42 P	36 47.86	0.1	LCI	94.31	49 P	37 30.00	1.5		
GUD	77.46	54 eP	36 05.50	0.4	CALN	85.69	47 P	36 48.82	0.7	SPA	95.82	180 e(P)	37 32.80	-2.4	
TOL	77.51	50 e(P)	36 04.70	-0.7	LSD	85.76	45 P	36 49.73	1.1		1.0s	7.00nm	5.1mb		
	77.56	51 iPd	36 06.50	1.1	PZZ	85.79	46 P	36 50.04	1.4	Z	20s	3.24um	5.8Msz		
	1.8s	636.36nm	6.4mb	GWF	85.83	41 P	36 48.24	-0.3			e	37 53.10			
		eS	45 50.00	RSP	85.86	45 P	36 50.55	1.7	SKO	96.52	47 iP	37 39.70	1.0		
		eSS	50 35.00	BBS	85.87	43 P	36 48.62	-0.2	Z	19s	1.43um	5.5Msz			
ACHM	77.61	53 eP	36 06.50	0.6	MVIF	85.87	46 P	36 49.43	0.4	E	20s	1.80um			
ASMO	77.69	53 eP	36 06.50	0.1	DOI	85.89	46 P	36 50.70	1.6			iPP	38 34.00		
APHE	77.72	54 eP	36 07.00	0.4	DIX	85.90	44 eP	36 49.00	-0.3			iPS	50 26.00		
CRT	77.80	53 eP	36 08.00	1.1	TOUF	85.93	46 P	36 49.88	0.5			iSS	55 35.00		
TAF	78.71	56 iPd	36 10.00	-1.9	STV	85.97	46 P	36 50.14	0.7			iSSS	59 26.00		
ETOR	79.11	50 e(P)	36 15.00	0.9	AURF	86.00	46 P	36 49.82	0.2			LR	15 54.00		
EKA	79.25	35 P	36 14.00	-0.4	AUTN	86.06	46 P	36 48.43	-1.7	VAY	97.50	47 eP	37 46.00	2.9X	
	1.2s	73.70nm	5.6mb	SBF	86.08	46 eP	36 50.40	0.5	BNG	100.70	84 ePdiff	38 10.10	11.9X		
BRW	79.39	342 eP	36 14.70	-0.1		1.8s	155.30nm	5.9mb			0.9s	9.00nm			
EALH	79.55	53 e(P)	36 17.30	0.9	SAOF	86.16	46 P	36 50.58	0.3	MDJ	121.98	333 ePKP	43 03.00	-0.8	
LPF	80.09	42 eP	36 19.60	0.6	FEL	86.17	42 P	36 50.49	0.1	Z	28s	2.50um	5.7Msz	X	
	1.5s	114.90nm	5.6mb	TNS	86.27	40 eP	36 52.10	1.3			ePP	44 40.00			
GRR	80.23	42 eP	36 20.20	0.5	MMK	86.28	44 eP	36 51.60	0.4	CN2	124.42	336 ePKP	43 07.00	-1.6	
	1.6s	228.80nm	5.9mb	ORO	86.33	45 P	36 52.00	0.8	Z	20s	3.00um	6.0Msz			
FLN	80.49	42 eP	36 21.90	0.8	ORX	86.33	45 P	36 51.48	0.3	N	18s	1.20um			
	1.6s	223.80nm	5.9mb	ROB	86.36	46 P	36 51.48	0.2			ePP	44 49.00			
MFF	80.65	44 eP	36 22.60	0.5	IMI	86.40	46 P	36 51.78	0.2	MHI	125.11	37 ePKP	43 10.00	-0.3	
	1.6s	92.00nm	5.5mb	ZLA	86.46	43 eP	36 51.10	-0.6	SNY	126.82	336 ePKP	43 12.00	-1.3		
LDF	80.72	42 eP	36 23.00	0.6	SLE	86.51	43 eP	36 51.40	-0.5	Z	20s	3.20um	6.0Msz		
	1.6s	211.40nm	5.9mb	FIN	86.61	46 P	36 51.78	-0.7	N	22s	3.20um				
EPF	80.94	47 eP	36 24.80	1.0	CKI	86.64	46 P	36 53.00	0.4	E	21s	2.00um			
	1.8s	215.70nm	5.9mb	NAO	86.65	29 P	36 52.40	0.1			PP	45 11.00			
EROQ	80.98	50 e(P)	36 25.00	1.1		1.1s	54.90nm	5.7mb		WMO	129.79	9 ePKP	43 18.50	-0.5	
LFF	81.25	46 eP	36 26.00	0.8	VAI	86.86	44 P	36 54.80	1.2	Z	28s	5.00um	6.1Msz	X	
	1.8s	258.90nm	6.0mb	TMA	86.91	44 eP	36 53.60	-0.5			PP	45 26.00			
LPO	81.56	46 eP	36 27.50	0.6	LLS	86.93	43 eP	36 54.50	0.3	KSH	130.79	22 PKP	43 21.30	0.2	
	1.7s	152.90nm	5.8mb	SAX	87.13	43 eP	36 55.20	-0.1	BJI	131.12	341 PKP	43 20.00	-1.5		
KUK	81.78	85 eP	36 26.50	-2.1	CVF	87.23	48 P	36 55.95	0.4	Z	20s	2.70um	5.9Msz		
RJF	81.80	45 eP	36 29.00	0.9	VDL	87.29	44 eP	36 56.10	0.1	N	20s	3.60um			
	1.6s	111.90nm	5.7mb	BOB	87.44	45 P	36 57.00	0.4			PP	45 35.00			
LSF	81.81	44 eP	36 28.70	0.6	MDI	87.52	44 P	36 57.00	0.2			PKS	46 46.00		
	1.6s	99.50nm	5.6mb	OSS	87.73	43 eP	36 58.00	0.0			SS	03 09.00			
KOGH	81.92	85 eP	36 26.00	-3.4X	GRF	88.11	40 eP	37 00.80	1.2	HHC	131.71	346 ePKP	43 22.90	0.1	
LEGH	82.02	85 eP	36 28.50	-1.3		1.2s	75.00nm	5.9mb		Z	22s	7.40um	6.1Msz		
SHGH	82.13	85 eP	36 30.00	-0.4					BTO	132.31	347 ePKP	43 23.50	-0.5		
CAF	82.19	46 eP	36 30.70	0.5	SAL	88.11	45 P	37 07.20	7.6X	QUE	133.83	37 ePKP	43 26.00	-1.3	
	1.7s	127.90nm	5.8mb	MOX	88.25	39 eP	37 01.00	0.8	TIA	134.20	338 ePKP	43 26.50	-1.1		
TCF	82.28	44 eP	36 30.90	0.3		2.0s	118.00nm	5.9mb		Z	45s	3.60um	5.7Msz	X	
	1.6s	58.40nm	5.5mb						N	16s	1.50um				
MAF	82.53	44 eP	36 32.20	0.3							ePP	45 57.00			
	1.6s	111.90nm	5.8mb						TIY	134.41	343 ePKP	43 24.60	-3.4X		
BGF	82.72	44 eP	36 33.20	0.3					N	23s	6.90um				
	1.8s	172.60nm	5.9mb								sPKP	43 48.00			
ESEL	82.90	51 e(P)	36 35.50	1.6	OGA	88.31	43 P	37 02.80	1.9			ePP	45 11.00		
AVF	83.06	44 eP	36 34.70	0.1	FUR	88.33	42 eP	37 02.50	1.8	GTA	134.90	357 PKP	43 27.50	-1.5	
	1.6s	52.20nm	5.5mb	BDI	88.33	46 P	37 02.20	1.3	Z	21s	2.60um	5.9Msz			
SSF	83.16	43 eP	36 35.00	-0.1	FIR	88.84	46 eP	37 06.00	2.8X	E	22s	3.40um			
	1.6s	74.60nm	5.6mb	MAO	88.93	48 P	37 07.70	4.0X			PP	45 57.00			
LOR	83.40	43 eP	36 36.80	0.4	CLL	89.03	39 iP	37 05.20	1.3	SSE	136.74	330 ePKP	43 32.20	-0.3	
	2.0s	116.60nm	5.7mb			1.7s	81.00nm	5.7mb		Z	26s	9.40um	6.4Msz	X	
SMF	83.40	44 eP	36 36.60	0.2	PGD	89.16	46 P	37 05.00	0.0			34.00nm			
	1.6s	64.60nm	5.6mb	BHG	89.45	42 eP	37 07.50	1.5	E	16s	3.40um				
LBF	83.48	43 eP	36 36.70	-0.2		1.5s	71.00nm	5.7mb							
	1.8s	89.70nm	5.7mb	FVI	89.54	43 P	37 07.70	1.3							
SNF	83.60	40 P	36 38.40	1.2	KHC	89.71	41 iPd	37 08.70	1.4						
DOU	83.81	40 P	36 39.40	1.1		1.3s	20.00nm	5.2mb							
ENN	84.63	40 eP	36 43.00	0.6											
	1.2s	80.00nm	5.8mb	KBA	89.86	43 eP	37 09.00	0.8							
MEM	84.69	40 P	36 44.20	1.5		1.5s	44.60nm	5.5mb		LZH	137.82	352 ePKP	43 34.00	-0.7	
VITF	84.79	42 P	36 42.76	-0.5	MNS	90.05	48 P	37 11.50	2.5		1.0s	37.00nm			
WLF	84.83	41 P	36 43.20	-0.2	RBL	90.10	43 P	37 09.90	0.7	XAN	138.82	345 PKP	43 36.00	-0.4	
WIT	84.99	38 eP	36 46.00	1.8	VOY	90.39	44 eP	37 11.60	1.1	N	18s	2.70um			
HAU	85.05	42 eP	36 45.10	0.4	CEY	90.80	44 eP	37 14.40	2.0			PP	46 26.00		
	1.7s	132.30nm	5.9mb	LJU	90.83	44 eP	37 14.50	2.1	WHN	140.29	337 ePKP	43 31.50	-7.5X		
WTS	85.12	38 eP	36 46.00	1.2	SDI	90.99	48 P	37 14.40	1.1	Z	20s	2.80um	6.0Msz	X	
	1.0s	106.00nm	6.0mb	KSP	91.15	39 eP	37 14.80	1.0	N	20s	2.07um				
KBS	85.18	11 iP	36 45.50	0.8	FAI	91.54	52 P	37 18.70	2.8X	E	18s	1.52um			
LRG	85.33	47 eP	36 47.00	0.9	VKA	91.64	41 e(P)	37 17.00	0.9			ePP	46 32.00		
	1.6s	124.30nm	5.9mb												
BSF	85.36	43 P	36 44.86	-1.5	ZST	92.17	41 eP	37 19.70	1.1	ASPA	140.61	239 ePKP	43 32.80	-7.1X	
LOMF	85.41	43 P	36 44.49	-2.1	MGR	92.54	49 P	37 20.80	0.4	WB5	141.39	245 ePKP	43 35.90	-5.4X	
BNS	85.41	39 iPd	36 47.20	0.8	SRO	93.04	41 eP	37 24.50	1.9	WRA	141.40	245 PKP	43 35.80	-5.5X	
LMR	85.44	47 eP	36 47.50	0.8							1.2s	10.00nm			
	1.8s	138.10nm	5.9mb	SUF	93.33	26 eP	37 24.00	0.4	CD2	142.92	351 ePKP	43 38.80	-5.0X		
BNI	85.45	45 P	36 48.00	1.1	KJF	93.48	24 eP	37 24.00	-0.2	GKN	144.18	19 PKP	43 42.40	-3.7X	
LPG	85.48	45 eP	36 48.50	1.3	KRA	93.60	39 eP	37 26.20	1.1	KNN	144.59	19 PKP	43 44.00	-2.9X	
	1.7s	113.20nm	5.8mb			1.1s	43.00nm	5.8mb		GUN	144.66	18 PKP	43 45.00	-2.2X	
RRL	85.54	45 P	36 48.30	0.8	Z	20s	5.60um	6.0Msz		DMN	144.70	19 PKP	43 44.70	-2.5X	
EMS	85.56	44 eP	36 47.30	-0.2					PKI	144.83	19 PKP	43 44.80	-2.7X		
MOF	85.58	42 P	36 45.48	-2.0	SPC	93.99	40 eP	37 31.20	4.0X		ePP	46 17.50			

04d 19h

04d 22h

VSG	8.04	125	eP	12	38.00	2.2		TAU	38.46	187	Pc	17	59.20	1.7		N	18s	3.80um			
		eS		13	00.00					e		19	32.00			E	16s	3.64um			
HNR	8.33	125	eP	12	42.00	2.2				i		20	11.50					pP	19 54.00 64kmX		
		e(S)		13	16.00				eS		23	50.00					S	26 50.00			
MNDI	9.49	260	e(P)	13	05.00	9.0X			e		23	58.00			DL2	52.16	329 iPc	19 46.50 0.1			
CTA	16.74	203	iPd-	14	32.00	0.5		KRP	38.97	151	P	18	04.00	2.2		Z	30s	7.40um			
	1.1s	324.05nm				5.4mb			PP		20	11.40			N	20s	4.90um				
		i		14	56.00				S		23	56.00			E	16s	2.50um				
		iS		17	42.00			PIP	39.28	306	iPc	18	03.00	-1.6			eS	27 07.00			
		iScS		26	31.00			MEKA	39.57	233	eP	18	06.00	-1.0		TIA	52.73	323 iPc	19 50.60 -0.2		
CTAO	16.74	203	iPd	14	31.68	0.2		COOL	39.80	225	eP	18	07.50	-1.3		Z	28s	8.70um			
GUA	19.78	336	ePc+	15	09.50	1.8	1.3s	*****nm	TRT	40.30	264	iPc	18	11.90	-1.2		E	15s	2.80um		
PVC	19.81	132	iP	15	13.00	4.9X			0.4s		30.60nm		5.5mb					PcP	20 59.70		
GUMO	19.84	336	iP	15	10.30	1.9		NANU	40.43	240	eP	18	13.00	-1.0		PPI	52.76	273 eP	19 50.00 -1.4		
PJG	19.84	336	ePc	15	10.50	2.1			0.5s		106.00nm		5.9mb				1.0s	141.30nm	6.0mb		
QIS	20.55	218	eP	15	15.00	-0.7		WEL	41.36	155	eP	18	18.00	-3.4X		IPM	52.78	279 ePc	19 50.00 -1.5		
		e		19	01.00				PP		20	22.00					0.9s	191.40nm	6.1mb		
DZM	21.65	144	iPc	15	26.00	-1.0				S		24	30.00					e	21 03.00		
		iS		19	28.00				ScS		27	53.00			MDJ	53.35	339 iPc	19 54.50 -0.6			
RMQ	22.13	190	iPd	15	31.20	-0.4	1.0s	343.00nm	KAGJ	41.43	331	iP+	18	23.30	1.2		Z	28s	8.50um		
						5.7mb			MSZ	41.96	164	P	18	29.60	3.3X		N	14s	1.80um		
		e		15	44.00				WKYJ	42.01	338	iP+	18	26.00	-0.9					epP	20 13.00 73kmX
		e		23	03.00				IIDJ	42.36	342	iP+	18	28.30	-1.4					ePcP	21 02.50
BRS	22.64	181	P	15	37.00	0.3			KAKJ	42.37	344	P	18	28.50	-1.2			S	27 20.00		
		e		16	06.00				TKSJ	42.40	336	P	18	29.80	-0.2		SNY	53.47	333 iPc	19 55.00 -1.0	
		eS		19	12.00				CHJJ	42.55	343	iP+	18	30.00	-1.3			5.0s	2.90nm	3.6mb X	
		i		23	05.50				KUMJ	42.57	332	iP+	18	32.40	1.0		Z	26s	10.60um		
		e		23	42.00				ANP	42.63	316	iPc	18	33.00	0.9		N	13s	2.60um		
		iScS		26	51.00				MRWA	42.76	231	eP	18	33.00	-0.1		E	14s	1.60um		
MTN	23.15	248	eP	15	41.00	-0.7				0.4s		56.00nm		5.7mb					pP	20 14.00 75kmX	
		e		19	50.00				BAL	42.89	229	eP	18	34.00	-0.1			S	27 14.00		
WB5	23.70	229	iPd	15	47.10	0.1			TSRJ	43.05	339	P	18	35.00	-0.3		SNG	53.64	282 eP	19 57.00 -0.7	
WRA	23.76	229	Pd	15	47.40	-0.2			MAJO	43.24	342	iPc	18	35.21	-1.7			1.2s	546.88nm	6.5mb	
COO	25.84	182	iPd	16	09.10	1.8	0.4s	66.30nm									e	27 04.00			
		e		16	16.00				MTMJ	43.41	342	iP+	18	37.30	-1.0		CN2	54.25	336 iPc	20 01.00 -0.8	
		e		16	43.00				SHK	43.43	335	iPc	18	38.10	-0.3			5.0s	2.50nm	3.5mb X	
		e		23	13.00					0.9s		588.24nm		6.3mb			Z	38s	18.80um		
KNA	26.31	243	iPc	16	10.90	-0.8	0.5s	663.00nm	NIIJ	43.66	344	iP+	18	39.80	-0.4		E	15s	2.40um		
						6.5mb			YONJ	43.68	337	P	18	40.10	-0.3				pP	20 18.00 65kmX	
ASPA	26.46	222	iPd	16	12.70	-0.4	eS	20	39.00	NWAO	43.70	225	eP	18	40.00	-0.6				PcP	21 04.50
		iS		20	46.70				SHNJ	43.76	333	iP+	18	41.00	-0.1				ScP	24 59.00	
CMS	27.57	193	iPc	16	22.40	-0.7	eScS	27	06.40	MUN	43.94	227	iPd	18	44.10	1.4				S	27 27.00
		e		16	26.00				YAMJ	44.27	345	iP+	18	45.20	0.1				ScS	29 40.00	
STK	29.17	200	iPd	16	37.30	-0.2			RKG	44.47	224	iPd	18	49.70	2.8X		GYA	54.50	307 iPc	20 04.80 0.7	
		e		16	50.00					0.7s		88.00nm		5.7mb			E	22s	8.50um		
		e		17	02.00				QZH	44.57	313	Pc	18	48.00	0.2				S	27 37.00	
		e		23	18.00					5.0s		3.85nm		3.4mb X			PSI	54.58	277 ePd	20 03.70 -1.0	
KUPT	29.71	258	ePd	16	45.00	2.4				Z	32s		11.70um		5.6MszX				0.9s	141.90nm	6.0mb
DAV	29.80	293	eP+	16	43.90	0.5	0.9s	396.64nm	AOMJ	46.45	347	P	19	03.00	0.6		LOE	55.20	295 iPc	20 07.50 -1.6	
BWA	29.96	188	eP	16	44.10	-0.5			HKC	46.51	307	iPc	19	05.10	1.9		NNT	55.68	289 iPc	20 12.00 -0.6	
		e		17	18.60						S		26	00.00			BJI	55.89	326 Pc+	20 13.00 -0.7	
		eScP		23	26.10				SSE	46.77	322	iPd	19	05.70	0.6			5.0s	3.14nm	3.6mb X	
CNB	30.73	186	iPc	16	52.10	0.7				1.0s		795.00nm		6.6mb			Z	25s	11.90um		
		e		17	04.00				Z	26s		9.60um		5.6MszX			E	18s	5.80um		
CAN	30.78	187	eP	16	52.10	0.3			E	16s		3.40um						sP	20 30.00		
		i		17	26.80													ScP	25 08.50		
		eScP		23	29.70				MCO	46.91	306	iP	19	07.50	1.1			eS	27 46.00		
ADE	32.99	202	iPc	17	11.20	0.1	1.0s	84.00nm	GZH	47.56	307	iPd	19	12.50	1.0			esS	31 28.00		
WARB	33.15	227	eP	17	06.00	-6.6X	0.4s	74.00nm			5.0s		3.00nm		3.5mb X						
		eS		22	23.00											NST	56.13	292 iPc	20 17.50 1.7		
T00	33.52	191	eP	17	16.00	0.3			QIZ	48.61	300	Pc	19	20.50	0.8		TIY	56.55	322 iPc	20 18.50 -0.2	
		e		17	45.00				N	20s		7.00um						1.2s	0.50nm	3.4mb X	
		e		23	40.00				E	21s		8.90um						E	15s	2.80um	
BFD	33.80	195	eP	17	05.00	-13.1X													pP	20 35.00 63kmX	
FORR	35.11	219	eP	17	29.00	-0.4	0.5s	166.00nm	NJ2	48.88	321	iPc	19	22.50	1.0			sP	20 40.50		
		(S)		23	00.00					5.5s		4.80nm		3.7mb X					S	28 04.50	
AFI	35.86	107	eP	17	43.00	7.0X			Z	23s		11.20um		5.8MszX					sS	28 39.00	
									N	14s		2.00um									
MBL	36.20	240	eP	17	37.00	-1.7			E	16s		5.00um					AFR	57.33	108 iP	20 24.80 0.4	
QCP	37.04	302	eP	17	40.00	-5.8X											BDT	57.63	294 iPc	20 27.00 0.6	
PPR	37.08	293	iPc	17	49.00	2.8												0.9s	140.10nm	6.1mb	
						6.5mb			KGM	50.14	276	ePc	19	32.30	0.8		PPN	57.66	108 iP	20 27.20 0.5	
						1.1s	699.00nm				1.0s		454.60nm		6.5mb				0.8s	60.00nm	5.7mb
KKM	38.29	286	ePc	17	56.00	-0.5			WHN	50.91	316	iPc	19	37.50	0.4		CHG	58.15	295 iPc+	20 31.00 0.9	
BAG	38.33	304	ePc+	17	56.80	-0.1	1.7s	1684.61nm										1.2s	412.50nm	6.4mb	
		eS		23	10.00				Z	34s		16.80um		5.8MszX							

04d 22h

CHTO	58.15	295	eS	29 06.00		YKU	82.66	28	eP	22 59.80	1.9	KFNJ	115.61	303	PKP	29 18.00	0.5			
		iPc	20 30.04	-0.1		KSH	83.00	311	iPc	23 03.00	2.7	JVI	115.87	303	ePKP	29 18.00	0.0			
		epPd	20 44.61	54kmX		4.0s			6.30nm		4.0mb X	B8TK	116.00	312	iPKPd	29 18.40	0.2			
		esPd	20 50.24			E	16s		5.90um			NAI	116.05	266	iPKPd	29 21.00	1.8X			
CD2	58.83	310	iPc	20 35.00	0.3				pP	23 20.00	61kmX									
Z	27s		9.60um		5.8MszX	SIT	83.99	31	ePc	23 04.90	0.2	IKL	116.26	308	ePKP	29 18.00	-0.6			
N	14s		2.80um			SPA	85.41	180	e(P)	23 12.20	0.3	HFS	116.61	339	ePdiff25	31.10	-2.4X			
		S	28 35.00			Z	20s		1.0s	104.50nm		HFS	116.61	339	ePKP	29 18.50	-0.1			
PMO	58.92	105	iP	20 35.60	0.1					5.9mb										
	0.8s		50.00nm		5.7mb	MAW	85.83	203	eP	23 13.50	-0.3									
HHC	59.06	324	iPc	20 36.60	0.4				INK	88.20	21	iP	23 24.80	-0.4						
	5.5s		2.30nm		3.5mb X				1.1s	305.00nm										
Z	30s		15.80um		6.0MszX					6.5mb		LFK	116.62	307	ePKP	29 19.50	0.0			
N	14s		1.90um									MBH	116.67	301	iPKPc	29 20.00	0.4			
		S	28 38.00									CSS	116.86	307	ePKP	29 20.50	0.6			
TPT	59.19	105	iP	20 37.60	0.2							NAO	117.12	340	Pdiff	25 34.60	-1.2			
	0.8s		45.00nm		5.7mb	QUE	88.95	300	iPc+	23 30.30	0.4									
VAH	59.20	105	iP	20 37.20	-0.2							NAO	117.12	340	PKP	29 19.20	-0.3			
	0.8s		45.00nm		5.7mb	LBFM	89.30	49	P	23 36.60	5.3X									
RUV	59.43	105	iP	20 39.00	0.0				GMW	89.43	42	P	23 29.30	-2.2	BIR	117.30	321	ePKP	29 19.00	-1.3
	0.8s		35.00nm		5.5mb	LON	89.99	43	P	23 34.90	0.7	CFR	117.39	319	ePKPc	29 21.00	0.5			
BTO	59.82	323	iPc	20 42.00	0.6				RMW	90.08	43	P	23 34.20	-0.4	GPA	117.65	313	ePKP	29 20.30	-0.9
Z	18s		3.30um		5.5Msz	CMB	90.10	52	eP	23 35.40	0.5	PPCY	117.66	307	ePKP	29 20.50	-0.8			
N	18s		1.80um									HRT	117.94	314	ePKP	29 19.20	-2.6X			
E	18s		2.00um						FRI	90.54	53	e(P)	23 35.10	-1.7	PSN	117.95	318	ePKP	29 25.00	3.4X
		sP	21 04.50						VGB	90.57	45	P	23 36.80	-0.1	YLV	118.24	314	iPKP	29 21.70	-0.7
		S	28 53.00						PNT	91.72	41	eP	23 42.00	-0.1	ISK	118.29	315	ePKP	29 20.00	-2.3X
		sS	29 19.00							1.0s	24.00nm		BCK	118.32	310	ePKP	29 20.80	-1.8		
HIA	60.98	336	iPc	20 48.65	-0.5				KVN	91.97	51	P	23 43.40	-0.3	ISR	118.45	320	ePKP	29 22.50	-0.1
		esPd	21 07.85						TNP	92.60	52	P	23 46.20	-0.4	SLR	118.58	238	iPKPc	29 23.00	-0.6
		iPcP	21 31.19							1.2s	17.47nm									
		ePP	22 56.72						MBC	93.88	14	ePc	23 50.90	-0.6						
		eS	29 05.12							1.2s	144.00nm									
LZH	61.29	316	iPc	20 52.56	0.9				YKA	95.15	28	P	23 57.50	0.0						
	5.0s		7.65nm		4.1mb X				YKC	95.21	28	ePc	23 57.50	-0.3						
Z	22s		8.40um		5.8Msz					1.3s	125.00nm									
N	20s		3.40um						MHI	95.59	306	iPc	24 00.20	-0.1						
E	22s		5.80um							0.6s	293.33nm									
		epPd	21 07.13		53kmX															
		esPd	21 13.59						EDM	95.82	37	iPc	24 00.50	-0.4						
		(S)	29 07.43						KHI	96.23	304	iPc	24 01.20	-2.1	PRY	118.81	236	iPKPc	29 23.00	-1.0
		ePS	29 33.91						LRM	96.42	45	eP	24 02.80	-1.2						
ADK	61.91	21	eP	20 56.10	0.8				MSU	96.58	52	P	24 06.50	1.6						
GTA	65.71	317	iPc	21 21.40	0.8				SES	97.30	40	ePc	24 06.50	-1.1						
	5.0s		3.30nm		3.6mb X					1.3s	95.00nm									
Z	28s		7.50um		5.7MszX				BW06	98.54	48	P	24 12.40	-1.2						
E	17s		3.50um							1.0s	10.00nm									
		pP	21 37.00		57kmX				ALE	100.72	4	ePdiff24	22.00	-0.4						
		sP	21 42.00							1.1s	155.00nm									
		S	30 04.00																	
		sS	30 28.00						GLD	101.95	50	Pdiff	24 27.00	-2.0X						
LSA	68.36	304	iPc	21 38.60	0.7															
	E	25s		6.20um					FFC	102.38	35	ePdiff24	29.50	-0.8						
		sP	22 02.00							1.3s	27.00nm									
		S	30 35.00																	
SDN	70.93	26	eP	21 53.30	0.8				AVY	102.93	250	iPdiff24	34.20	0.4						
GUN	72.26	301	P	22 01.60	0.1				TAB	106.01	308	ePdiff24	47.00	-0.1						
PKI	72.57	301	P	22 03.20	-0.2				SOD	107.63	341	iPdiff24	49.70	-3.7X						
KKN	72.74	301	P	22 04.20	0.0				KJF	108.93	338	iPdiff24	58.80	-0.4						
DMN	72.84	301	P	22 05.00	0.2					0.8s	76.30nm									
GKN	73.34	301	P	22 07.70	0.1				KJF	108.93	338	iPKP	29 04.20	0.4						
WMO	75.79	317	iPc	22 22.50	1.2					0.6s	23.60nm									
	5.0s		3.80nm		3.6mb X				SUF	110.30	337	iPdiff25	04.40	-0.9						
Z	28s		6.60um		5.8MszX					0.7s	17.10nm									
		S	32 00.00																	
KDC	75.92	27	eP	22 21.20	-0.4				SUF	110.30	337	iPKP	29 07.20	0.8						
SVW	76.55	23	iPc	22 25.80	0.6					0.6s	11.80nm									
KOD	76.71	282	iPc	22 28.00	0.7				NPA	111.59	252	iPKP	29 09.50	-0.8						
	1.0s		468.00nm		6.4mb				NUR	112.09	335	iPdiff25	12.40	-0.9						
GBA	77.18	285	P	22 29.50	0.1				NUR	112.09	335	iPKP	29 10.50	0.7						
PMR	79.42	24	iPc	22 40.20	-0.6				GDH	113.11	10	ePKP	29 11.00	-0.5						
	1.3s		693.40nm		6.4mb					e	39	52.00								
Z	20s		3.50um		5.7Msz				KVT	113.25	313	ePKP	29 13.40	0.6						
MID	79.55	27	e(P)	22 42.50	0.9				FRB	113.78	19	ePdiff25	26.00	5.2X						
NDI	79.87	300	iPc	22 43.50	-0.5				FRB	113.78	19	ePKP	29 12.00	-1.0						
	1.0s		450.00nm		6.4mb				SHBJ	113.95	303	PKP	29 14.60	0.1						
IMA	80.20	19	iPc	22 45.30	0.1				BHL	115.22	305	PKP	29 16.00	-0.9						
POO	81.28	289	iPd	22 50.00	-1.6					pP	30	19.00								
	1.0s		122.00nm		5.8mb				HRI	115.28	305	e(PK)	29 18.00	1.0						
COL	81.63	22	iPc	22 51.25	-1.2				UPP	115.31	337	iPKP	29 16.20	0.1						
FBA	81.63	22	iPc	22 51.30	-1.2				JARJ	115.31	303	PKP	29 16.60	-0.5						
BOM	82.30	290	eP	22 57.00	0.2				OUTJ	115.44	302	PKP	29 18.00	0.6						
		eS	33 03.50						BURJ	115.47	303	PKP	29 17.60	0.3						
BRW	82.53	14	eP	22 57.90	0.9				SALJ	115.58	303	PKP	29 17.50	-0.1						

04d 22h

KAP	121.53	309	ePKP	29	28.00	-0.7		0.9s	182.00nm		i	33	00.00
SSR	121.63	321	iPKPd	29	29.00	0.4	ELO	125.10	344	ePKPc	29	34.50	-0.4
MMB	121.80	317	iPKPc	29	29.00	-0.1	WTS	125.13	335	ePKP	29	35.00	-0.1
BUD	121.93	325	ePKP	29	29.00	-0.1	VLO	125.16	317	iPKP	29	36.10	0.6
LSZ	121.95	249	iPKPc	29	30.20	0.0	BHG	125.17	328	iPKPd	29	35.60	0.2
		i		29	42.50		VBY	125.19	325	e(PKP)	29	30.80	-4.6X
		i		30	09.00			i		29	36.00		
		i		33	04.00								
KKB	122.12	317	iPKP	29	30.00	0.4	EBH	125.24	344	ePKPc	29	35.00	-0.2
SRO	122.15	326	iPKP	29	29.70	0.2		0.9s	209.00nm				
		i		29	31.70		ESY	125.28	344	ePKPc	29	35.00	-0.3
CER	122.23	226	iPKPd	29	28.00	-2.1	LJU	125.29	326	ePKPc	29	35.10	-0.5
	1.0s		100.00nm				KBA	125.32	327	ePKP	29	34.00	-1.9
TUH	122.36	226	iPKPc	29	10.00	-20.3X		1.1s	132.00nm				
	0.4s		50.85nm										
BEO	122.45	322	iPKP	29	30.30	0.2	ic	29	37.60				
RSNY	122.45	39	PKP	29	30.80	0.6	i	32	30.60				
	1.0s		35.00nm				e	32	42.50				
Z	22s	3.17um			5.9Msz		e	39	33.00				
PLG	122.50	316	ePKP	29	29.00	-1.4	i	39	54.10				
ZST	122.61	326	iPKP	29	30.80	0.5	EDI	125.43	344	ePKPc	29	35.40	-0.2
		i		29	32.80		EAB	125.51	345	ePKPc	29	35.20	-0.5
VAY	122.70	317	iPKP	29	29.40	-1.3		1.2s	400.00nm				
		i		29	32.30		CEY	125.53	325	ePKPc	29	35.80	-0.4
CLL	122.82	331	iPKPc	29	30.60	0.0	RBL	125.59	326	PKP	29	35.40	-0.9
	0.7s		100.00nm			VOY	125.66	326	iPKPc	29	35.90	-0.6	
NPS	122.83	309	ePKP	29	31.00	-0.2	TNS	125.69	333	ePKP	29	37.00	0.6
TIH	122.89	325	ePKP	29	31.40	0.5	FUR	125.72	329	ePKP	29	36.20	-0.3
VKA	123.00	327	ePKP	29	31.00	-0.1	HVAR	125.77	322	iPKP	29	36.40	-0.3
	1.2s		233.00nm			TRI	125.92	326	PKP	29	36.90	0.0	
NEO	123.09	315	ePKP	29	30.00	-1.6	FVI	125.93	327	PKP	29	35.70	-1.1
LNV	123.14	136	ePKP	29	32.00	0.2	EKA	125.94	343	PKPd	29	36.80	0.2
SKO	123.17	318	iPKPc	29	31.00	-0.6	ESK	125.97	343	iPKPc	29	37.60	0.9
	1.0s		57.00nm				1.0s	100.00nm					
Z	20s	1.60um			5.7Msz	LCI	126.26	318	PKP	29	37.50	-0.2	
N	20s	1.92um				ENN	126.41	335	iPKPc	29	38.10	0.4	
E	20s	2.15um					1.0s	240.00nm					
		i		29	34.20	BRT	126.49	319	PKP	29	38.00	-0.2	
		i		30	55.00	MEM	126.49	334	PKPc	29	37.60	-0.2	
		iS		41	02.70	VVI	126.50	327	PKP	29	38.59	0.5	
		LR		20	20.00	OGA	126.69	328	ePKP	29	26.50	-12.1X	
SOP	123.21	326	ePKP	29	32.00	0.5		i	29	38.60			
LCCH	123.29	135	ePKP	29	30.00	-2.1	FG3	126.87	320	PKP	29	39.02	0.1
CBN	123.33	47	ePKP	29	33.00	1.0	GWF	126.95	332	PKP	29	39.01	0.2
TACH	123.63	136	ePKP	29	35.00	2.1X	UCC	127.04	336	PKPd	29	39.70	0.9
KZN	123.69	316	ePKP	29	31.50	-1.3	WLF	127.13	334	PKPc	29	39.70	0.7
IVA	123.75	320	ePKP	29	32.30	-0.6	STR	127.16	332	PKP	29	39.72	0.6
KKS	123.80	319	iPKP	29	33.00	0.2	OSS	127.27	329	ePKP	29	26.20	-13.5X
PLE	123.85	321	ePKP	29	33.00	-0.1	AOI	127.29	324	ePKP	29	35.91	-3.7X
VAM	123.86	310	ePKP	29	35.50	2.3X	SNF	127.29	335	PKPc	29	39.60	0.3
BCI	123.89	319	iPKP	29	32.70	-0.3	SAX	127.30	330	ePKPc	29	26.80	-13.1X
MOX	123.92	331	iPKPc	29	33.00	0.1	FG2	127.31	321	PKP	29	39.27	-0.4
	1.8s		185.00nm			SLE	127.38	331	ePKPc	29	26.90	-12.8X	
		iPP		31	19.50	DOU	127.48	335	PKP	29	35.00	-4.7X	
		ePS		41	20.00		e	29	40.80				
		eSS		49	15.00		e	35	15.90				
		eLR		10	00.00	ZLA	127.63	330	ePKPc	29	27.40	-12.8X	
KHC	123.93	329	Pdiffd26	06.80	0.4X	ARV	127.71	324	PKP	29	40.00	-0.4	
PCH	123.95	136	ePKP	29	30.00	-3.6X	RSM	127.74	325	PKP	29	41.30	0.9
PHP	123.96	318	iPKPc	29	32.70	-0.5	LLS	127.74	329	ePKPc	29	27.30	-13.3X
OHR	123.99	318	ePKP	29	21.50	-11.9X	VDL	127.75	329	ePKPc	29	28.00	-12.7X
	1.0s		0.28nm			CIO	127.76	323	ePKP	29	36.21	-4.4X	
		i		29	32.40	SAL	127.77	327	PKP	29	40.50	0.1	
PEL	124.09	136	iPKPd	29	34.60	0.8	DUI	127.83	321	PKP	29	41.20	0.4
TTG	124.38	320	ePKP	29	33.60	-0.4	MGR	127.95	319	PKP	29	38.70	-2.2X
JACH	124.41	135	ePKP	29	36.00	1.5	MOF	127.98	331	PKP	29	40.62	-0.3
SDA	124.43	319	iPKP	29	34.00	-0.1	BBS	128.07	331	PKP	29	40.51	-0.5
TIR	124.50	318	ePKP	29	34.00	-0.2	SFI	128.09	325	PKPc	29	43.00	2.0X
LSK	124.56	317	ePKP	29	34.90	0.4	MDI	128.09	328	PKP	29	41.30	0.3
PTJ	124.56	325	ePKP	29	23.60	-10.7X	AQU	128.09	322	PKP	29	43.30	2.1X
WIT	124.58	336	ePKP	29	35.50	1.5	ASS	128.12	324	PKP	29	41.43	0.2
ZAG	124.60	325	iPKPc	29	34.50	0.2	BSF	128.15	332	PKP	29	41.03	-0.2
BRY	124.60	320	ePKP	29	34.00	-0.6	PGD	128.19	325	PKP	29	29.50	-12.0X
KMZ	124.63	250	iPKPd	29	35.90	0.5	CRE	128.21	325	PKP	29	40.60	-0.9
	i		29	52.60		SDI	128.21	322	PKP	29	32.40	-9.1X	
	i		30	05.00		DMU	128.23	345	ePKP	29	39.30	-1.7	
	i		31	23.90			1.4s	470.00nm					
GRB3	124.69	330	e(Pdif26	10.50	0.7X	HAU	128.24	332	ePKP	29	27.30	-14.0X	
	1.0s		18.00nm			VITF	128.26	332	PKP	29	41.36	0.1	
GRF	124.75	331	ePKP	29	34.80	0.3	AZI	128.28	322	PKP	29	41.50	0.0
Z	18s	2.50um			5.9Msz	TMA	128.31	329	ePKPc	29	26.10	-15.6X	
GRF	124.75	331	e(Pdif26	10.50	0.5	RFI	128.33	321	PKP	29	43.06	1.5	
	1.0s		18.00nm			LOMF	128.48	331	PKP	29	41.32	-0.5	
BERA	124.75	318	ePKP	29	34.40	-0.3	FIR	128.51	325	ePKP	29	26.00	-15.9X
EDU	124.84	344	ePKPc	29	34.00	-0.4		i	29	45.00			

04d 22h

05d 01h

Mrr= 1.62 0.08	Mtt= 0.53 0.10		S	07 53.00	GKN	48.12 279 P	08 23.50 -1.2		
Mff=-2.15 0.12	Mrt=-1.11 0.20	GUMO	20.05 168 iP	04 19.80 0.3	SVW	48.73 35 eP	08 28.80 0.0		
Mrf= 0.13 0.21	Mtf= 0.39 0.10		1.5s 3333.33nm	6.4mb		e	08 45.00 63km		
Principal Axes:		PJG	20.05 168 eP	04 19.80 0.3	PSI	49.63 241 ePc	08 34.50 -1.7		
T Val= 2.31	Pig=58 Azm=178	GUA	20.11 168 eP	04 20.80 0.7	IMA	50.09 29 eP	08 38.70 -0.6		
N -0.08	32 347		1.4s 2567.44nm	6.4mb		0.2s 40.30nm	6.2mb		
P -2.23	5 80	BJI	20.80 296 eP	04 22.00 -5.1X		i	08 53.80 58km		
Best Double Couple:Mo=2.3*10**+17		Z 22s	3.50um	4.7Msz	KNA	50.19 195 iPd	08 40.00 -0.4		
NP1:Strike=200 Dip=49 Slip= 134		N 11s	1.80um	eLg 08 17.00	KDC	50.23 40 eP	08 38.80 -1.4		
NP2: 324 57 51		OZH	21.12 252 eP	04 37.00 6.6X	PMR	51.87 35 eP	08 51.00 -1.7		
HJJ	0.90 252 iPd	00 07.50	2.0	Z 20s	1.90um		1.2s 35.20nm	5.3mb	
	S 00 22.60			N 20s	2.50um		e	09 07.20 62km	
TAT	1.78 334 iPd	00 17.30	-0.2	WHN	22.61 270 iPc	04 45.00 -0.2	FBA	52.47 31 eP	08 56.40 -0.7
	iS 00 38.40			Z 16s	3.00um		53.25 34 eP	09 02.70 -0.4	
YOK	2.26 335 iPd	00 24.50	0.3		N 14s	1.62um	WB5	53.32 188 iPc	09 03.00 -0.8
	iS 00 50.90			E 15s	2.30um	WRA	53.39 188 Pc	09 03.40 -0.9	
TOK	2.46 340 iP+	00 26.50	-0.5				1.0s 298.10nm	6.3mb	
	S 00 54.30			TIY	23.45 289 P	04 51.20 -2.2	CTA	53.43 174 iPc	09 04.00 -0.6
KAKJ	2.86 350 P	00 30.80	-2.0		Z 14s	4.76um		1.5s 255.56nm	6.0mb
KMG	2.99 337 eP	00 34.00	-0.7		E 13s	2.80um		eS 17 07.00	
	S 01 09.00				S 09 02.00		OIS	53.65 181 iPc	09 05.20 -1.0
CHJJ	3.05 331 iPd	00 34.80	-0.7	PIP	23.50 235 iPc	04 52.20 -1.6		0.9s 143.00nm	6.0mb
	S 01 11.30			HHC	24.41 296 eP	05 01.60 -1.1	NDI	53.95 283 iPc	09 07.00 -1.5
IIDJ	3.18 312 iPd	00 39.10	1.7		Z 15s	3.50um		1.0s 220.00nm	6.1mb
	S 01 15.30			N 10s	0.50um	ASPA	57.11 188 ePc	09 29.90 -1.4	
MAT	3.81 327 iPd	00 46.30	0.2		E 10s	0.50um		0.5s 324.00nm	6.7mb X
	eS 01 31.00				S 09 19.00			eS 16 39.10	
MTMJ	4.04 323 iPd	00 50.10	0.7	BAG	24.87 232 eP	05 07.00 -0.3	HYB	57.67 270 ePd	09 34.00 -1.5
	S 01 37.60			BTO	25.54 295 P	05 12.40 -1.0		1.0s 80.00nm	5.8mb
NIIJ	4.12 339 iPd	00 48.90	-1.6		Z 20s	5.50um	MBL	57.81 203 eP	09 35.30 -0.9
	S 01 36.70				E 22s	5.10um		0.4s 44.00nm	5.9mb
WKYJ	4.42 282 iPd	00 56.40	1.6				0.4s 26 ePd	09 35.10 -1.0	
TSRJ	4.53 300 iPd	00 57.50	1.3				1.0s 109.00nm	5.9mb	
YAMJ	4.82 353 P	00 58.00	-2.4				pP 09 51.00	60km	
TKSJ	5.67 278 P	01 13.90	1.6				PP 05 56.00		
OFUJ	5.73 7 P	01 08.30	-4.7X	XAN	26.48 280 P	05 20.30 -1.8	RMO	60.02 172 iPc	09 51.20 -0.2
	S 02 08.60				N 18s	3.40um	MBC	60.16 16 ePc	09 50.90 -1.0
YONJ	6.34 289 P	01 22.90	1.2					1.1s 123.00nm	5.9mb
SHK	6.85 282 iPd	01 30.00	1.2	DAV	29.74 212 eP	06 11.00 19.5X	DZM	60.32 152 iPc	09 53.90 0.3
	0.9s 806.72nm			GYA	30.29 266 P	05 54.00 -2.6	GBA	60.49 267 P	09 53.80 -1.1
ADMJ	7.17 357 eP	01 29.70	-3.5X		E 15s	2.50um	NANU	60.63 207 iPc	09 55.70 0.1
SHNJ	8.11 278 P	01 47.60	1.4				0.4s 11.00nm	5.3mb	
KUMJ	8.43 267 P	01 52.50	1.9	LZH	30.38 286 eP	05 54.00 -3.3X	WARB	60.75 195 iPc	09 50.90 -5.5X
KAGJ	8.68 258 P	01 58.00	3.9X		2.0s 55.00nm	4.9mb	POO	61.07 274 iPd	09 57.00 -1.9
MRRJ	9.03 1 P	01 53.30	-5.5X		Z 16s	3.30um	BRS	61.50 168 Pc	10 01.00 -0.5
	eS 03 30.00			N 14s	1.10um			1.0s 18 20.50 119kmX	
HOOJ	9.19 12 P	01 55.30	-5.7X		E 15s	2.70um			
	eS 03 31.30							e(PP) 10 59.50	
KUSJ	10.17 16 P	02 07.10	-7.3X	CD2	31.37 276 eP	06 03.40 -2.5	QUE	61.62 289 eP	10 02.50 -0.1
	S 03 51.50			Z 16s	2.50um	BOM	61.76 275 eP	10 02.00 -1.5	
ASAJ	10.81 7 P	02 16.80	-6.3X		N 13s	1.80um		eS 18 20.00	
	S 04 09.10			GTA	33.33 292 P	06 21.00 -2.0	MEKA	63.31 202 eP	10 13.00 -0.5
MDJ	14.19 325 eP	03 05.50	-2.4		Z 23s	2.00um	ALE	63.77 3 ePc	10 15.50 -0.5
	Z 30s 4.70um			E 13s	1.90um		1.0s 57.00nm	5.5mb	
	N 12s 2.50um						pP 10 32.50 63km		
CN2	15.86 315 eP	03 26.00	-3.4X				ScP 12 42.20		
	Z 24s 8.60um			KMI	34.07 266 P	06 28.00 -1.7	KBS	64.17 350 iP	10 18.00 -0.6
	N 13s 2.00um				E 16s 0.90um		COO	64.47 169 eP	10 20.00 -1.1
	eS 06 18.00						CMS	64.70 175 iPc	10 22.60 0.2
SNY	16.03 307 eP	03 29.00	-2.5	LOE	38.47 255 eP	07 04.00 -2.6	MHI	64.86 298 eP	10 24.00 0.2
	Z 23s 3.70um			CHG	40.03 259 iPc	07 18.80 -0.7	STK	64.92 179 iPc	10 23.60 -0.2
	N 12s 1.70um				1.1s 41.77nm	5.2mb	FORR	65.01 192 iPc	10 24.10 -0.3
	S 06 32.50						0.4s 259.00nm	6.6mb X	
DL2	16.44 295 P	03 39.80	3.1X	CHTO	40.03 259 iPc	07 18.90 -0.6	MRWA	66.55 204 iPd	10 34.60 0.2
	Z 15s 3.60um				1.3s 57.19nm	5.3mb	COOL	66.57 198 eP	10 34.00 -0.5
	N 15s 3.30um			NST	40.69 254 eP	07 27.00 2.1	KEV	66.68 340 eP	10 34.00 -0.8
	E 15s 4.30um			BDT	40.77 257 eP	07 25.60 0.0	YKA	67.22 29 P	10 37.30 -1.0
	S 06 38.00			WMO	42.15 300 iPd	07 37.20 0.4	YKC	67.28 29 eP	10 37.00 -1.7
SSE	16.76 268 P+	03 44.00	3.2X		Z 12s 2.40um	5.3MszX		1.0s 80.00nm	5.7mb
	1.0s 78.00nm				S 13 53.00			pP 10 53.50 61km	
	Z 18s 2.30um			NNT	42.75 251 eP	07 47.00 5.2X	BAL	67.60 202 eP	10 41.00 0.0
	E 12s 1.80um				e 09 33.80 617kmX			0.4s 38.00nm	5.7mb
	sP 03 55.00			PMG	42.98 171 eP	07 43.00 -0.6	BWA	67.83 173 eP	10 42.90 0.5
	sS 06 55.00				1.0s 80.00nm	5.4mb	ADE	68.02 182 iPc	10 44.00 0.4
NJ2	18.52 272 Pc	04 03.30	0.8	SHL	42.98 273 eP	07 31.00 -12.9X	KEV	68.68 338 iP	10 43.70 -0.3
	Z 21s 3.10um			SNG	45.40 244 eP	08 01.30 -1.9	SOD	68.14 201 eP	10 44.70 0.0
	E 14s 2.00um			IPM	46.81 241 ePc	08 13.40 -1.0	KLB	68.19 201 iPc	10 44.70 0.0
	pP 04 15.00				1.0s 46.40nm	5.4mb	CAN	68.78 173 eP	10 48.80 0.5
	S 07 32.50						MUN	69.03 202 eP	10 49.00 -0.9
ANP	18.69 249 eP	04 20.00	15.3X	MTN	46.89 193 eP	08 14.00 -0.8	KJF	69.59 335 eP	10 53.00 0.1
TIA	19.65 285 eP	04 12.10	-3.1X	GUN	47.12 279 P	08 16.10 -1.1	NWAO	69.59 201 eP	10 53.00 -0.3
	Z 17s 5.20um			PKI	47.63 278 P	08 19.60 -1.6	GMW	70.14 46 P	10 57.40 0.8
	N 13s 2.80um			KKN	47.66 279 P	08 19.90 -1.3			
	E 12s 3.50um			DMN	47.87 279 P	08 22.20 -0.7			
	sP 04 29.00				0.9s 62.00nm	5.6mb	RKG	70.73 201 eP	11 03.00 2.8

05d 02h

TOO	70.73	176	iPc	11 01.00	0.9	TPC	81.50	55	eP	12 01.00	-0.1	SKO	86.62	319	iP	12 28.80	2.0
RWM	70.77	45	P	11 00.70	0.1	MSU	81.51	49	P	12 02.10	0.8	PTJ	86.67	325	eP	12 26.60	-0.4
SUF	71.02	334	iP	11 01.20	-0.5	ISR	81.75	319	ePd	12 04.00	1.8	TNS	86.70	332	ePc	12 29.50	2.4
	0.7s	29.10nm		5.3mb		KRA	81.84	326	eP	12 02.70	0.3	K8A	87.02	327	eP	12 29.00	0.1
PNT	71.15	43	eP	11 02.00	-0.7			e		12 06.70	13kmX		2.0s	60.00nm			5.4mb
	1.1s	64.00nm		5.5mb				e		12 14.60				i	12 38.20	29kmX	
EDM	72.53	37	ePc	11 09.80	-1.0	MLR	81.85	320	ePd	12 04.00	1.2			e	15 49.00		
	1.0s	108.00nm		5.7mb		BAR	81.87	56	eP	12 03.00	0.0			i	16 10.60		
DPW	72.69	44	P	11 11.80	-0.1	CJR1	82.28	322	eP	12 05.80	1.0	LDU	87.24	326	e(P)	12 29.00	-0.7
NUR	72.94	332	iP	11 12.30	-0.7	SPC	82.29	325	eP	12 06.40	1.3	ENN	87.24	333	eP	12 29.00	-0.6
TAB	73.46	305	eP	11 18.00	1.3	SHBJ	82.59	304	P	12 08.40	1.6		1.0s	50.00nm			5.7mb
WDC	73.67	52	ePc	11 18.00	0.3	HRT	82.67	314	eP	12 04.10	-2.9	ALQ	87.33	49	eP	12 30.00	-0.6
		epP				ISK	82.88	315	eP	12 05.10	-2.9		1.0s	11.25nm			5.0mb
LBFM	73.72	51	P	11 18.90	0.7	IKL	82.93	309	eP	12 08.00	-0.3		Z	20s	0.71um		5.1Msz
LTCM	74.14	52	P	11 20.20	-0.2	KSP	82.94	328	eP	12 08.70	0.6	MEM	87.34	333	P	12 32.00	2.0
MIN	74.41	52	eP	11 21.20	-1.0		1.5s	88.00nm		5.5mb	RBL	87.40	327	P	12 30.50	0.0	
	epP							e		15 29.00	CEY	87.52	326	eP	12 30.90	-0.2	
ORV	74.88	53	eP	11 24.40	-0.3	BHL	82.99	306	P	12 09.50	0.7	VOY	87.55	326	e(P)	12 30.00	-1.3
	epP					YLV	83.00	314	iP	12 09.10	0.3	OHR	87.56	319	eP	12 30.60	-0.8
BRK	75.23	54	eP	11 26.70	0.0	DMK	83.17	316	eP	12 10.00	0.5	FVI	87.64	327	P	12 30.20	-1.3
BKS	75.25	54	eP	11 27.10	0.3	CTT	83.20	315	eP	12 09.00	-0.7	TIR	87.91	320	ePc	12 32.70	-0.3
	0.9s	58.00nm		5.5mb		DEV	83.20	322	ePd	12 12.00	2.4	WLF	88.04	332	Pc	12 34.20	0.8
	e					HRI	83.29	305	eP	12 12.00	1.5	SNF	88.06	334	Pd	12 34.00	0.5
	e					PSZ	83.33	324	eP	12 11.20	0.9	DOU	88.29	334	Pc	12 34.60	0.0
SLY	75.27	303	eP	11 27.00	0.0	RSON	83.35	31	P	12 09.80	-0.4	CDF	88.60	331	eP	12 34.90	-1.4
	iPcP					1.1s	55.23nm		5.5mb		1.0s	16.00nm			5.2mb		
	eS							pP		12 26.00	57km	SLE	88.61	330	ePc	12 35.10	-1.2
SES	75.28	39	ePc	11 26.60	-0.3	JMB	83.43	317	iPd	12 13.00	2.2	OSS	88.75	329	ePc	12 36.90	-0.2
	1.3s	144.00nm		5.7mb		LFK	83.59	308	eP	12 12.40	0.5	SCH	89.00	16	eP	12 38.00	0.0
	pP					PVL	83.65	318	eP	12 13.00	1.1	VDL	89.20	329	ePc	12 39.10	-0.2
MHC	75.92	55	eP	11 30.90	0.0	JARJ	83.75	305	P	12 13.80	1.0	SAL	89.41	328	P	12 40.00	0.0
ARN	75.99	54	P	11 31.60	0.5	KCT	83.81	315	iP	12 13.60	0.8	TMA	89.75	329	ePc	12 41.20	-0.7
UPP	76.01	334	iP	11 30.50	-0.2	BURJ	83.89	305	P	12 13.00	-0.4	ARV	89.89	325	P	12 42.50	0.1
TAU	76.16	175	eP	11 34.00	2.4	CSS	83.92	308	eP	12 15.00	1.5	VAI	89.98	329	Pc	12 42.10	-0.6
CMB	76.41	53	iPc	11 34.70	1.2	CLL	84.01	330	iPc	12 13.30	-0.2	SFI	90.09	326	P	12 46.00	2.8
	epP					1.4s	80.00nm		5.6mb	MMK	90.19	329	ePc	12 44.80	0.8		
MSL	76.50	305	eP	11 33.00	-0.9			i		12 32.00	68km	PGD	90.19	326	Pc	12 45.00	1.1
	ePcP					EDC	84.04	315	eP	12 07.40	-6.5X	ASS	90.35	325	P	12 45.00	0.4
	eS					BZS	84.05	322	eP	12 14.50	0.6	DIX	90.40	330	ePc	12 45.40	0.4
PRS	76.64	55	eP	11 35.00	0.3	DST	84.05	314	eP	12 14.90	0.8	MME	90.42	327	Pc	12 45.60	0.5
	epP					BUD	84.06	325	eP	12 14.00	0.1	FIR	90.48	326	eP	12 46.00	1.0
LLA	76.78	55	eP	11 35.60	0.1	SALJ	84.06	304	P	12 16.00	1.7	ORX	90.51	329	P	12 45.41	0.1
	epP					KMSA	84.08	290	eP	12 14.70	0.2	DUI	90.51	323	Pc	12 46.20	0.8
FFC	77.05	32	iPc	11 35.60	-1.0	KFNJ	84.16	304	P	12 16.10	1.5	ORO	90.52	329	P	12 46.00	0.7
	0.9s	37.00nm		5.4mb		SRO	84.17	325	iP	12 15.60	1.2	BOB	90.54	328	P	12 45.50	0.1
LRM	77.12	43	iPc	11 37.90	0.4	BCK	84.17	311	eP	12 14.00	-0.8	BDI	90.57	327	P	12 48.20	2.6
	e					OUTJ	84.25	304	P	12 16.40	1.1	EMS	90.61	330	ePc	12 46.30	0.4
HFS	77.21	336	eP	11 36.80	-0.6	DIM	84.30	317	eP	12 17.00	1.8	ACO	90.62	44	eP	12 46.80	0.9
	0.8s	33.10nm		5.4mb		KHL	84.38	313	eP	12 14.50	-0.9	SDI	90.80	323	Pc	12 45.80	-0.9
PRI	77.22	55	eP	11 38.50	0.4	JVI	84.34	305	iPc	12 16.00	0.4	MNS	90.86	324	P	12 48.50	1.6
BHD	77.25	301	eP	11 40.00	1.9	MKRJ	84.36	304	P	12 17.00	1.2	PII	90.86	326	Pc	12 49.90	3.1X
	e					ZST	84.47	326	eP	12 16.00	0.1	LOR	90.88	332	eP	12 46.40	-0.5
	e					SSR	84.49	321	iPc	12 28.00	11.8X		1.2s	19.00nm			5.3mb
	e					PPCY	84.61	308	eP	12 18.00	1.1	LSD	91.00	329	P	12 48.48	0.7
KVN	77.39	52	P	11 39.40	0.3	KZD	84.62	317	iPd	12 19.00	2.1	LBF	91.07	332	eP	12 47.30	-0.5
FRI	77.42	54	ePc	11 39.00	0.0	PGB	84.74	318	iPd	12 19.00	1.5		1.0s	10.00nm			5.2mb
PHAM	77.57	55	P	11 40.70	0.8	VKA	84.79	326	ePc	12 18.00	0.5	LPG	91.14	330	eP	12 48.40	-0.1
NAO	77.64	337	P	11 39.20	-0.6		1.0s	52.60nm		5.6mb		1.0s	28.80nm			5.6mb	
	1.0s	66.20nm		5.6mb				i		12 31.50	46kmX	SSF	91.19	332	eP	12 47.80	-0.5
KRP	77.96	153	P	11 43.40	1.7	GOL	84.96	45	P	12 19.20	0.2		0.8s	5.30nm			5.0mb
	1.0s	400.00nm		6.4mb		RZN	85.00	318	iPd	12 20.00	1.0	RSP	91.20	329	P	12 50.22	1.7
TNP	78.50	52	P	11 45.90	0.7	TIH	85.02	325	eP	12 19.50	0.8	CKI	91.33	328	P	12 47.50	-1.5
	1.2s	56.45nm		5.4mb		GLD	85.02	45	P	12 20.60	1.5	SMF	91.40	332	eP	12 49.00	-0.3
KVT	78.62	312	iP	11 46.60	1.0			pP		12 39.40	68km		1.0s	14.00nm			5.3mb
ISA	78.98	55	eP	11 47.00	-0.7	ELL	85.04	311	iP	12 19.70	0.5	AVF	91.47	332	eP	12 49.20	-0.4
CLC	79.49	54	eP	11 50.00	-0.4	MOX	85.08	330	ePd	12 19.00	0.0		1.0s	14.80nm			5.3mb
AKU	79.90	351	iP	11 57.70	5.8X		1.9s	129.00nm		5.7mb	BNI	91.53	329	P	12 48.00	-2.1	
	0.9s	23.53nm		5.1mb				ePP		15 37.00		FIN	91.53	328	P	12 48.28	-1.7
SBB	79.96	55	eP	11 53.00	0.0	BEO	85.19	322	eP	12 20.20	0.6	RRL	91.59	329	P	12 50.02	-0.4
PAS	80.01	56	eP	11 53.00	-0.2	VTS	85.24	319	iPd	12 21.00	0.9	ROB	91.61	328	P	12 49.10	-1.3
MWC	80.05	56	eP	11 54.00	0.4	EZN	85.28	315	eP	12 21.00	0.9	GRR	91.68	336	eP	12 50.40	-0.1
RYD	80.10	293	eP	11 54.00	0.2	WIT	85.32	334	e(P)	12 26.00	5.9X		1.2s	47.60nm			5.8mb
DUG	80.13	48	P	11 54.20	0.3	KHC	85.39	328	iPd	12 21.90	1.3	DOI	91.72	329	P	12 50.00	-0.9
GSC	80.31	54	eP	11 55.00	0.1			e		12 29.70	25kmX	BGF	91.86	332	eP	12 51.40	0.0
FRB	80.43	13	ePc	11 54.40	-0.4	MMB	85.62	318	ePd	12 22.00	0.1		1.0s	12.00nm			5.3mb
	1.1s	105.00nm		5.7mb		IZM	85.64										

05d 02h

85d 85h

95d 14h

TOL	83.71	45 iPc	07 37.00	1.2	% FEB 05, 1989 15h 35m 12.34± 0.66s	eS	16 18.00
GUD	1.0s	160.00nm	5.8mb		10.905 N ± 6.2km 61.455 W ±10.0km	NANU	12.54 194 eP 14 20.00 0.0
EVIA	84.00	44 iPc	07 38.30	0.9	DEPTH = 33.0km (normal)		0.3s 8.00nm 5.4mb X
ETOR	84.19	47 eP	07 39.30	1.0	TRINIDAD (98)	MEKA	16.16 181 eP 15 08.00 0.6
ECHE	85.50	45 eP	07 46.00	1.2		WARB	17.36 156 eP 15 17.00 -5.5X
YKC	85.68	46 eP	07 47.00	1.3	TRN 0.26 169 iP 35 19.50 -0.1	WB5	17.68 124 eP 15 26.00 -0.5
	86.73	341 eP	07 51.00	0.8	eS 35 24.66	MRWA	18.95 188 eP 15 45.50 3.5X
YKA	1.0s	34.00nm	5.3mb	TCE 0.36 235 iP 35 21.14 0.2			
EPF	86.78	341 P	07 51.60	1.2	TPP 0.58 180 eP 35 23.92 -0.2	ASPA	19.50 135 eP 15 50.00 1.4
MFF	88.08	44 eP	07 57.80	0.6	eS 35 34.11	PSI	23.73 302 eP 16 33.00 1.8
LFF	0.8s	14.70nm	5.1mb	BOT 0.77 70 iP 35 27.05 0.3	GBA	47.52 299 Pd 19 54.10 -1.3	
	89.16	42 eP	08 02.10	-0.1	eS 35 35.77	0.7s 1.30nm 4.1mb	
	0.7s	24.20nm	5.4mb	GRW 1.26 351 eP 35 34.18 0.3	GUN	49.68 321 P 20 11.60 -0.8	
	89.33	40 eP	08 02.50	-0.4	SVV 2.41 6 eP 35 49.70 -0.6	PKI	49.74 320 P 20 17.30 4.5X
	1.0s	17.60nm	5.1mb	eS 36 20.40	0.6s 3.00nm 4.5mb		
LPO	89.34	43 eP	08 03.10	0.1	S.D. = 0.5 on 6 of 6 obs.	S.D. = 1.3 on 9 of 12 obs.	
LPF	0.8s	13.40nm	5.1mb	-----	-----		
	89.42	39 eP	08 02.60	-0.7	? FEB 05, 1989 15h 46m 15.63± 9.39s	* FEB 05, 1989 18h 32m 54.82± 1.68s	
	1.2s	49.90nm	5.5mb	11.755 S ±82.6km 118.194 E ±47.3km	4.560 N ±14.4km 118.089 E ±15.5km		
GRR	89.69	39 eP	08 04.00	-0.5	DEPTH = 33.0km (normal)	DEPTH = 24.4 ± 12.1 km	
RJF	0.8s	34.90nm	5.5mb	4.4mb (2 obs.)	3.7mb (3 obs.)		
	89.81	42 eP	08 05.00	-0.2	SOUTH OF SUMBAWA ISLAND (291)	KALIMANTAN (261)	
	0.8s	8.00nm	4.8mb				
CAF	90.01	43 eP	08 06.10	-0.1	MBL 9.48 171 eP 48 32.70 -0.3	TSM 0.33 183 iPd 33 02.40 0.1	
	0.8s	12.00nm	5.0mb	eS 50 15.00	0.6s 5508.30nm		
FLN	90.08	38 eP	08 06.00	-0.3	NANU 11.04 193 eP 48 53.00 -1.4	e 34 21.50	
	1.0s	36.00nm	5.4mb	0.3s 13.00nm 5.7mb X	iS 34 04.00		
BNG	90.08	85 iPd	08 07.10	-0.1	MEKA 14.78 179 eP 49 44.90 0.7	PSI 19.22 265 ePc 37 19.90 -0.1	
	0.7s	6.00nm	4.8mb	eS 52 22.00	CHTO 23.46 309 eP 38 03.20 -0.3		
	ic	08 12.50		WARB 16.42 152 eP 50 01.00 -4.2X	1.0s 0.75nm 3.2mb		
LDF	90.22	39 eP	08 06.60	-0.4	0.2s 6.00nm 4.4mb	WB5 29.09 147 eP 38 55.70 -0.1	
	0.9s	39.30nm	5.5mb	eS 52 59.00	WRA 29.12 147 Pc 38 56.10 -0.1		
LSF	90.22	41 eP	08 06.70	-0.4	MRWA 17.50 186 eP 50 20.00 1.2	0.7s 1.60nm 3.9mb	
	0.8s	11.20nm	5.0mb	0.2s 6.00nm 4.4mb	LZH 34.01 339 eP 39 39.00 -0.1		
TCF	90.67	41 eP	08 08.70	-0.5	eS 53 20.00	HYB 40.76 291 eP 40 32.50 -3.4X	
	1.0s	8.80nm	4.8mb	WB5 17.52 119 eP 50 19.00 -0.2	GBA 41.08 285 Pd 40 47.90 9.4X		
MAF	90.86	42 eP	08 09.90	-0.2	S.D. = 1.4 on 5 of 6 obs.	0.9s 1.70nm 3.8mb	
	0.9s	8.80nm	4.9mb	-----	MHI 62.21 309 eP 43 18.00 0.8		
BGF	91.18	41 eP	08 11.20	-0.3	FEB 05, 1989 16h 59m 44.49± 1.28s	S.D. = 0.5 on 8 of 10 obs.	
	0.8s	16.10nm	5.2mb	44.955 N ± 5.6km 6.690 E ±12.7km	?		
AVF	91.59	41 eP	08 13.00	-0.3	DEPTH = 10.0km (geophysicist)	FEB 05, 1989 18h 53m 33.63± 3.90s	
	0.8s	6.70nm	4.9mb	FRANCE (538)	6.507 S ±30.3km 149.545 E ±28.3km		
EKA	91.63	32 P	08 13.00	-0.3	ML 1.9 (GEN).	DEPTH = 33.0km (normal)	
	1.1s	18.80nm	5.2mb		3.8mb (1 obs.)		
SSF	91.80	41 eP	08 13.40	-0.9	RRL 0.08 118 P 59 47.13 0.0	NEW BRITAIN REGION (192)	
SMF	91.84	42 eP	08 14.50	0.0	S 59 48.64	LAT 2.53 267 eP 54 14.00 0.7	
	0.8s	12.00nm	5.1mb	BNI 0.10 354 Pc 59 47.20 -0.1	LMG 2.76 210 iPd 54 16.50 -0.1		
BLF	92.06	41 eP	08 15.10	-0.5	eSg 59 49.00	PMG 3.73 219 iPd 54 31.00 0.7	
BUL	92.09	112 iPd	08 16.90	0.4	RSP 0.45 64 P 59 53.53 -0.1	0.7s 57.53nm	
LOR	92.10	41 eP	08 14.90	-0.8	S 59 59.71	WB5 19.85 227 eP 58 03.90 -1.0	
	0.8s	5.30nm	4.8mb	PZZ 0.54 147 P 59 55.28 -0.1	RMQ 19.89 182 eP 58 06.00 0.8		
LRG	92.28	45 eP	08 17.20	0.6	S 00 02.69	WRA 19.91 226 Pd 58 04.50 -1.0	
	0.8s	10.70nm	5.1mb	LSD 0.60 33 P 59 57.01 0.2	1.1s 5.50nm 3.8mb		
LMR	92.34	45 eP	08 17.30	0.4	S 00 04.02	ASPA 22.74 220 eP 58 49.40 15.2X	
	0.8s	8.00nm	5.0mb	STV 0.84 147 P 00 00.99 0.2	S.D. = 1.1 on 6 of 7 obs.		
FRF	92.51	45 eP	08 18.10	0.4	S 00 11.95	-----	
	1.0s	12.00nm	5.1mb	S.D. = 0.2 on 6 of 6 obs.	FEB 05, 1989 20h 21m 53.25± 0.99s		
SBF	93.15	45 eP	08 20.90	0.2	-----	7.329 S ± 7.0km 121.626 E ± 8.6km	
	0.8s	9.10nm	5.1mb	40.377 N ± 6.7km 29.192 E ± 5.5km	DEPTH = 506.5 ± 14.7 km		
LPG	93.28	43 eP	08 22.40	0.8	DEPTH = 10.0km (geophysicist)	5.0mb (12 obs.)	
	1.0s	20.80nm	5.4mb	TURKEY (366)	FLORES SEA (279)		
DOU	93.64	39 Pc	08 23.00	0.3	-----	MTN 10.84 121 eP 24 20.00 -0.7	
CVF	93.69	47 eP	08 23.10	0.0	YLV 0.23 36 iPg 22 14.60 -0.2	KNA 10.91 141 iPc 24 20.90 -0.4	
	0.8s	5.30nm	4.9mb	HRT 0.57 39 ePg 22 20.10 -1.3	0.4s 55.00nm 5.3mb		
BSF	94.15	41 eP	08 24.90	-0.4	KCT 0.65 259 iPg 22 22.60 -0.2	eS 26 39.00	
	0.8s	5.30nm	4.9mb	ISK 0.70 352 iPg 22 23.10 -0.4	MBL 13.86 187 iPc 24 52.40 0.3		
CDF	94.66	41 eP	08 27.30	-0.3	iSg 22 32.60	NANU 16.24 201 iPc 25 17.40 1.4	
	0.6s	5.40nm	5.1mb	GPA 0.86 96 ePg 22 27.40 1.1	0.4s 21.00nm 5.1mb		
INK	96.54	340 eP	08 36.50	0.9	DST 0.88 210 iPg 22 26.20 -0.6	WB5 17.56 137 iPc 25 29.40 0.4	
GRF	97.53	40 e(P)	08 42.60	2.1	CTT 0.96 323 ePg 22 27.90 -0.2	WRA 17.59 137 Pc 25 29.90 0.7	
	0.8s	15.00nm	5.5mb	eSg 22 42.60	0.4s 11.80nm 4.9mb		
GRB3	97.79	41 e(P)	08 42.60	1.0	BNT 0.97 269 iPn 22 28.60 0.4	WARB 19.35 166 iPc 25 41.30 -5.0X	
	0.8s	15.00nm	5.6mb	EDC 1.02 269 iPn 22 28.40 -0.6	0.3s 21.00nm 5.2mb		
MBC	97.83	349 eP	08 31.00	-10.3X	DMK 1.81 324 ePn 22 43.00 1.9	MEKA 19.40 188 eP 25 47.40 0.6	
NDI	147.99	63 ePKP	14 50.50	1.6	S.D. = 1.0 on 10 of 10 obs.	ASPA 20.07 145 iPc 25 53.30 0.2	
MAT	148.39	313 ePKP	14 54.00	4.6X	-----	0.7s 33.00nm 5.1mb	
	1.0s	16.00nm		MTN 12.25 103 eP 14 16.00 -0.2	iPcP 26 49.90		
GBA	148.60	92 PKPd	14 50.90	0.7	-----		
	0.7s	15.60nm		? FEB 05, 1989 18h 11m 21.01± 0.77s			
HYB	150.17	85 iPKPc	14 58.20	5.6X	10.368 S ±10.5km 118.877 E ±10.9km		
	0.8s	30.80nm		DEPTH = 33.0km (normal)	DEPTH = 4.3mb (2 obs.)		
GKN	154.45	61 PKP	15 08.20	9.5X	SOUTH OF SUMBAWA ISLAND (291)		
DMN	154.97	61 PKP	15 09.80	10.3X			
KKN	155.06	61 PKP	15 09.40	9.9X	MBL 10.77 175 eP 13 55.00 -1.1		
GUN	155.52	60 PKP	15 10.90	10.5X	eS 15 45.00		
	S.D. = 1.0 on 96 of 105 obs.		MTN 12.25 103 eP 14 16.00 -0.2				

06d 05h

Urakawa.										KKN	30.79	86 P	12 07.90	-0.5					
ROB	1.50	56 P	S	01 36.93		01 15.81	0.5		URA	0.54 359	iP+	31 07.90	0.1	PKI	30.96	87 P	12 09.80	-0.2	
RRL	1.53	17 P	S	01 39.86		01 15.61	-0.3		HOOJ	0.84 25	iP+	31 17.70		GUN	31.28	86 P	12 12.50	-0.3	
BNI	1.63	13 P	eSn	01 38.93		01 17.00	-0.3		KUSJ	2.05 43	P	31 25.70		WMO	32.39	56 eP	12 22.20	0.1	
FIN	1.67	63 P	S	01 42.00		01 18.27	0.5		OFUJ	2.68 199	P	31 28.90	-0.5	KHC	33.05	314 eP	12 29.10	1.4	
CKI	1.82	57 P	(Sn)	01 50.00		01 17.00	-2.9		KAKJ	5.78 202	eP	32 21.50	-0.9	SUF	35.51	341 eP	12 48.00	-0.6	
RSP	1.87	25 P	S	01 21.55		01 21.55	0.9		MTMJ	6.35 219	P	32 30.10	-0.5	KJF	36.31 344	eP	12 55.00	-0.4	
LSD	2.12	20 P	S	01 49.71		01 25.39	0.9	S.D. = 1.1 on 12 of 12 obs.				6 of 6 abs.		HFS	38.07 331	eP	13 09.90	-0.2	
														BNG	39.56 235	ePc	13 26.80	3.6X	
														0.8s	7.00nm		4.5mb		
														iC	13 29.20				
FEB 06, 1989 05h 10m 48.33± 0.42s																			
42.280 N ± 7.0km 142.367 E ± 7.6km																			
DEPTH = 10.0km (geophysicist)																			
4.8mb (15 obs.)																			
HOKKAIDO, JAPAN REGION																			
Felt (II JMA) at Hiroo.																			
HOO	0.70	89 P		11 00.00		-2.2			HOOJ	0.86 260	iPd	32 25.80	0.6	GTA	41.19	64 iPc	13 37.50	1.0	
MRRJ	0.97	279 iPd		11 13.80		7.0X			KUSJ	0.60 20	Pd	32 22.20	-0.1	LZH	44.74	68 P	14 05.00	-0.5	
ASAJ	1.85	6 P	eS	11 28.20					S	32 31.40			CHG	45.63	93 eP	14 13.10	0.5		
YAMJ	4.47	204 eP		11 58.00		0.3			MRRJ	2.49 269	eP	32 47.90	1.0	CHTO	45.63	93 eP	14 12.00	-0.5	
MAT	6.57	211 eP		12 27.00		-0.4			OFUJ	4.04 212	P	33 08.50	-0.1		0.7s	4.29nm		4.5mb	
		eS		13 47.00															
CHJJ	6.75	204 P		12 31.10		1.2			KAKJ	7.13 209	P	33 50.50	-1.1						
TSRJ	8.37	219 eP		12 54.50		2.0													
MDJ	9.58	288 eP		13 15.50		6.2X			MAT	7.67 221	eP	33 59.00	-0.2	FBA	83.66	8 eP	18 20.30	0.8	
BJI	19.82	272 eP		15 19.00		-2.9X			CHJJ	7.73 215	P	34 00.20	0.3	YKA	86.28	353 P	18 26.40	-6.2X	
TIY	23.32	269 eP		15 55.40		-1.9								PMR	86.69	9 eP	18 35.60	1.0	
GTA	32.08	279 eP		17 17.10		-0.5			MTMJ	7.84 223	P	34 02.00	0.5	SPA	120.57	180 e(PKP)24 43.40	1.0		
WMO	39.37	291 eP		18 20.00		0.4			INK	48.45 29	ePc	40 44.80	0.8		0.5s	4.63nm			
CHG	43.50	251 eP		18 54.00		0.4			MBC	50.59 18	eP	41 01.00	0.6						
CHTO	43.50	251 eP		18 53.10		-0.5			YKA	57.91 33	P	41 55.50	1.5						
		0.7s	2.38nm						SUF	64.12 333	iP	42 35.40	-0.5						
GUN	47.57	271 P		19 25.90		-0.5					0.4s	2.50nm							
KKN	48.08	272 P		19 29.60		-0.7			NUR	66.19 332	iP	42 48.50	-0.7						
		0.7s	20.00nm						LRM	68.64 47	eP	43 21.10	15.9X	TURKEY					
PKI	48.10	271 P		19 29.60		-1.0			HFS	70.02 336	eP	43 11.70	-1.3						
DMN	48.31	272 P		19 31.40		-0.7				0.4s	2.60nm								
GKN	48.44	272 P		19 32.10		-0.9								EDC	0.40 128	iPg	15 31.40	0.0	
		0.5s	10.00nm											BNT	0.43 123	iPg	15 32.20	0.2	
INK	49.42	29 eP		19 41.00		1.3								KCT	0.77 116	iPg	15 37.20	-1.1	
MBC	51.30	18 eP		19 55.00		1.0								EZN	1.15 229	ePn	15 44.70	-0.1	
YKA	58.94	32 P		20 50.70		1.1								DST	1.34 137	ePn	15 48.50	0.6	
GBA	62.46	263 P		21 12.00		-2.2								YLV	1.46 90	iPn	15 50.20	0.4	
SUF	63.65	333 iP		21 21.30		-0.1								GBZT	1.53 82	ePg	16 24.00	33.4X	
		0.4s	2.40nm													iPg	16 26.50		
NUR	65.69	331 iP		21 34.50		-0.1			IRAN										
FFC	68.93	34 eP		21 56.00		0.8									S.D. = 0.8 on 6 of 7 obs.				
		0.8s	11.00nm																
HFS	69.62	335 eP		21 58.50		-0.8			TEH	5.11 12	eP	07 14.00	4.3X						
		0.4s	3.20nm						BHD	5.44 299	ePn	07 30.00	15.8X						
NAO	69.93	337 P		22 01.20		0.0					iP*	07 48.00							
		0.5s	1.90nm								iPg	08 08.00							
FRB	71.51	14 eP		22 08.00		-2.7					iSn	08 57.00							
KHC	78.46	328 P		22 52.00		1.2					iS*	09 26.00							
BSF	82.06	332 eP		23 10.10		0.1					iSg	09 50.00							
LOR	83.56	333 eP		23 17.90		0.2					iS*	08 55.50							
		0.8s	5.30nm								iSg	09 20.00							
LBF	83.76	333 eP		23 19.10		0.3					i	09 34.50							
		0.6s	1.80nm												JCW	0.29 139	iPd	19 06.56	-0.2
SSF	83.86	333 eP		23 19.60		0.4										eS	19 11.73		
		0.6s	1.80nm												RPW	0.47 85	eP	19 09.93	-0.4
LPG	84.06	330 eP		23 21.40		0.8									BLH	0.59 168	eP	19 12.54	-0.2
		0.8s	3.20nm												PGW	0.64 204	eP	19 13.54	-0.3
AVF	84.14	333 eP		23 21.00		0.4									BLN	0.65 232	eP	19 13.13	-0.7
		0.6s	4.80nm												HTW	0.68 154	iP	19 13.68	-0.8
MAF	84.90	333 eP		23 25.10		0.6									GMW	0.95 204	eP	19 17.87	-1.9
		1.0s	8.00nm												HDW	0.95 217	eP	19 17.71	-2.1
CAF	86.21	333 eP		23 32.40		1.3									RMW	0.99 164	eP	19 19.49	-1.3
		0.6s	4.50nm												STW	1.00 255	eP	19 18.77	-2.1
LPO	86.72	333 eP		23 34.80		1.3									OSD	1.16 240	eP	19 21.86	-1.8
		0.8s	5.30nm												GSM	1.24 167	eP	19 23.70	-1.4
		S.D. = 1.1 on 35 of 39 obs.													NLW	1.30 104	eP	19 25.30	-0.8
% FEB 06, 1989 05h 30m 56.71± 0.76s																15 obs. associated			
41.622 N ± 10.9km 142.797 E ± 21.3km																			
DEPTH = 33.0km (normal)																			
HOKKAIDO, JAPAN REGION																			
(224)																			
MG 4.5 (JMA). Felt (II JMA) at																			

(135)

06d 09h

06d 13h

06d 20h

SNY	0.4s	15.00nm	5.3mb	VZW	5.26	45 eP	24 37.84	-3.1	GKN	45.45	85 P	04 55.00	0.2	
LZH	36.53	357 eP	02 07.90	0.3	CVA	5.29	52 eP	24 38.64	-2.7	DMN	46.00	85 P	10 05.20	0.1
	36.86	329 eP	02 11.00	0.3	VLZ	5.39	45 eP	24 40.12	-2.6	KKN	46.06	85 P	10 09.50	0.1
	1.5s	0.04nm	2.2mb X	TTA	5.47	351 eP	24 41.40	-2.5	S.D. = 0.6 on 17 of 18 obs.					
HHC	37.77	342 eP	02 18.00	-0.2	SGAM	5.50	54 eP	24 41.64	-2.7	* FEB 06, 1989 23h 36m 22.63± 0.64s				
SHL	38.40	305 iP	02 23.20	-0.6	RAGM	5.69	56 eP	24 44.74	-2.2	52.991 S ±12.2km 10.040 E ±15.5km				
CNZ	38.44	359 eP	02 25.40	1.7	KLU	5.77	43 iP	24 45.07	-3.1	DEPTH = 10.0 km (geophysicist)				
MDJ	39.39	4 eP	02 32.50	1.0	TOA	6.10	38 ePd	24 50.20	-2.5	4.3mb (2 obs.)				
STK	39.77	159 eP	02 35.00	0.2	MCK	6.71	20 eP	24 59.86	-1.6	SOUTHWEST OF AFRICA (413)				
GTA	41.45	329 P	02 48.30	-0.4			eS	26 13.77						
BRS	41.48	143 iPc	02 49.00	0.0	PAX	6.95	35 eP	25 01.22	-3.6	SYO	21.13	151 eP	41 08.80	-0.6
	i	02 53.40		CTGM	7.43	57 eP	25 08.20	-3.3	BUL	35.79	31 eP	43 25.40	1.4	
ADE	41.72	164 eP	02 51.50	0.7	DDM	7.47	30 eP	25 09.35	-2.6	BCAD	57.66	18 eP	46 15.00	-0.3
GUN	44.26	305 P	03 12.10	0.0	NEA	7.47	17 eP	25 09.35	-2.6	BNG	57.66	10 ePc	46 15.00	-0.3
PKI	44.51	305 P	03 13.60	-0.5	HDA	7.72	24 eP	25 11.39	-4.1	1.0s	2.25nm		4.2mb	
KKN	44.70	305 P	03 15.10	-0.4	BCPM	7.95	66 eP	25 14.58	-4.1	0.7s	3.00nm		4.4mb	
	0.9s	49.00nm	5.3mb	IMA	8.55	1 ePc	25 24.60	-2.6	LIC	60.36	343 Pd	46 33.10	-0.9	
BWA	44.75	153 eP	03 18.90	3.4X	INK	14.21	32 eP	26 40.00	-3.5	TIC	60.77	343 Pd	46 35.90	-0.9
DMN	44.77	304 P	03 15.90	-0.2	YKA	20.14	59 P	27 54.00	-3.2	LIC	60.36	343 Pd	46 33.10	-0.9
	0.9s	55.00nm	5.4mb	MBC	22.53	21 eP	28 17.00	-4.3	TIC	60.77	343 Pd	46 35.90	-0.9	
GKN	45.30	305 P	03 19.90	-0.3		0.6s	6.00nm	4.3mb	LIC	60.36	343 Pd	46 33.10	-0.9	
	0.6s	15.00nm	5.0mb	KVN	29.82	113 eP	29 29.00	-0.9	LIC	60.36	343 Pd	46 33.10	-0.9	
CAN	45.76	153 eP	03 29.00	5.5X	BW06	31.54	98 e(P)	29 46.00	0.9	LIC	60.36	343 Pd	46 33.10	-0.9
HYB	47.92	289 eP	03 39.50	-1.3	FRB	39.42	44 eP	30 53.00	1.3	LIC	60.36	343 Pd	46 33.10	-0.9
DZM	48.00	126 iPc	03 42.70	1.2	SUF	60.06	360 iP	33 25.40	-4.0	LIC	60.36	343 Pd	46 33.10	-0.9
GBA	48.52	283 Pd	03 44.70	-0.7	EKA	65.06	18 P	34 08.00	-2.8	LIC	60.36	343 Pd	46 33.10	-0.9
	0.8s	9.00nm	4.9mb		0.9s	12.90nm	5.1mb	LIC	60.36	343 Pd	46 33.10	-0.9		
WMO	51.09	325 eP	04 03.50	-1.3	DOU	71.30	14 Pc	34 38.90	-2.8	LIC	60.36	343 Pd	46 33.10	-0.9
NDI	51.69	303 iPd	04 08.00	-1.5	KHC	73.20	8 Pc	34 51.00	-2.0	LIC	60.36	343 Pd	46 33.10	-0.9
MHI	68.02	307 eP	06 02.00	0.3	HAU	73.57	13 eP	34 52.20	-3.0	LIC	60.36	343 Pd	46 33.10	-0.9
INK	89.08	21 ePc	07 56.80	0.9	LOR	73.96	15 eP	34 54.50	-3.0	LIC	60.36	343 Pd	46 33.10	-0.9
YKA	98.48	24 P	08 40.80	1.7	SSF	74.12	16 eP	34 55.40	-2.9	LIC	60.36	343 Pd	46 33.10	-0.9
ZOBO	162.33	130 PKP	15 06.00	2.3X		1.0s	12.00nm	4.9mb	LIC	60.36	343 Pd	46 33.10	-0.9	
				LBF	74.26	15 eP	34 56.10	-3.1	LIC	60.36	343 Pd	46 33.10	-0.9	
					1.0s	6.00nm	4.6mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				AVF	74.36	16 eP	34 56.60	-3.1	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.6s	6.60nm	4.8mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				BGF	74.51	16 eP	34 58.10	-2.5	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.8s	9.90nm	4.9mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				SMF	74.57	15 eP	34 57.90	-3.1	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.8s	5.90nm	4.7mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				LSF	74.61	17 eP	34 58.30	-2.9	LIC	60.36	343 Pd	46 33.10	-0.9	
					1.0s	12.00nm	4.9mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				KBA	75.22	9 ePd	35 02.00	-2.9	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.5s	5.30nm	4.8mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				LFF	75.75	18 eP	35 04.90	-2.9	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.7s	13.20nm	5.1mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				LPO	76.08	18 eP	35 06.70	-2.9	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.7s	8.80nm	5.0mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				LPG	76.09	14 eP	35 08.20	-1.9	LIC	60.36	343 Pd	46 33.10	-0.9	
					1.0s	4.80nm	4.6mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				SBF	77.79	13 eP	35 16.20	-3.0	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.8s	13.40nm	5.1mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				GUN	81.13	309 P	35 35.30	-2.6	LIC	60.36	343 Pd	46 33.10	-0.9	
				KKN	81.48	309 P	35 37.00	-2.5	LIC	60.36	343 Pd	46 33.10	-0.9	
				PKI	81.62	309 P	35 37.60	-2.8	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.6s	12.00nm	5.2mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				DMN	81.71	310 P	35 38.20	-2.6	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.5s	14.00nm	5.3mb	LIC	60.36	343 Pd	46 33.10	-0.9		
				CHG	82.99	294 eP	35 44.70	-2.6	LIC	60.36	343 Pd	46 33.10	-0.9	
				GBA	97.38	310 Pc	36 51.20	-4.2	LIC	60.36	343 Pd	46 33.10	-0.9	
					0.7s	2.60nm	5.0mb	LIC	60.36	343 Pd	46 33.10	-0.9		
					75 obs. associated			LIC	60.36	343 Pd	46 33.10	-0.9		
								LIC	60.36	343 Pd	46 33.10	-0.9		
KDC	0.94	78 iPc	23 37.10	-1.0				LIC	60.36	343 Pd	46 33.10	-0.9		
CDD	1.41	12 eP	23 43.10	-3.0				LIC	60.36	343 Pd	46 33.10	-0.9		
AUI	1.83	13 eP	23 50.68	-1.4				LIC	60.36	343 Pd	46 33.10	-0.9		
		eS	24 14.57					LIC	60.36	343 Pd	46 33.10	-0.9		
PDB	2.24	0 eP	23 56.18	-1.8				LIC	60.36	343 Pd	46 33.10	-0.9		
CNPM	2.51	37 eP	24 01.36	-0.6				LIC	60.36	343 Pd	46 33.10	-0.9		
ILIM	2.61	14 eP	24 02.11	-1.3				LIC	60.36	343 Pd	46 33.10	-0.9		
NNL	2.92	30 iP	24 07.48	-0.2				LIC	60.36	343 Pd	46 33.10	-0.9		
RED	2.96	14 eP	24 07.05	-1.4				LIC	60.36	343 Pd	46 33.10	-0.9		
		eS	24 44.30					LIC	60.36	343 Pd	46 33.10	-0.9		
RDT	3.17	16 eP	24 09.84	-1.4				LIC	60.36	343 Pd	46 33.10	-0.9		
NKA	3.54	24 eP	24 17.17	0.7				LIC	60.36	343 Pd	46 33.10	-0.9		
SEW	3.55	42 eP	24 14.17	-2.5				LIC	60.36	343 Pd	46 33.10	-0.9		
SLKM	3.60	33 eP	24 15.40	-2.0				LIC	60.36	343 Pd	46 33.10	-0.9		
SVW	3.64	349 ePc	24 15.60	-2.3				LIC	60.36	343 Pd	46 33.10	-0.9		
SPU	3.80	16 eP	24 19.19	-1.1				LIC	60.36	343 Pd	46 33.10	-0.9		
CRP	3.87	15 eP	24 20.57	-0.7				LIC	60.36	343 Pd	46 33.10	-0.9		
SDN	4.14	240 eP	24 26.00	1.1				LIC	60.36	343 Pd	46 33.10	-0.9		
MTU	4.19	52 eP	24 23.64	-2.1				LIC	60.36	343 Pd	46 33.10	-0.9		
PTE	4.25	37 eP	24 24.02	-2.6				LIC	60.36	343 Pd	46 33.10	-0.9		
KNIM	4.36	47 eP	24 25.39	-2.8				LIC	60.36	343 Pd	46 33.10	-0.9		
PMS	4.39	31 ePc	24 26.40	-2.3				LIC	60.36	343 Pd	46 33.10	-0.9		
PWL	4.48	40 iP	24 27.14	-2.7				LIC	60.36	343 Pd	46 33.10	-0.9		
PLRM	4.80	30 eP	24 31.40	-3.0				LIC	60.36	343 Pd	46 33.10	-0.9		
PMR	4.80	30 ePc	24 31.30	-3.1				LIC	60.36	343 Pd	46 33.10	-0.9		
KNK	4.85	35 eP	24 32.17	-3.0				LIC	60.36	343 Pd	46 33.10	-0.9		
PME	4.86	31 eP	24 32.44	-2.7				LIC	60.36	343 Pd	46 33.10	-0.9		
HIN	4.90	51 eP	24 33.20	-2.6				LIC	60.36	343 Pd	46 33.10	-0.9		
GHO	5.00	30 eP	24 34.67	-2.7				LIC	60.36	343 Pd	46 33.10	-0.9		
FID	5.10	48 eP	24 34.67	-4.0				LIC	60.36	343 Pd	46 33.10	-0.9		
SML	5.20	32 eP												

07d 02h

0.6s	43.00nm	5.6mb	MBC	98.73	13 eP	18 02.00	-0.8	pP	13 30.00	181km			
TZZ	7.03	92 eP	05 21.50	-47.7X	BSF	118.14	323 ePKP	23 10.80	-0.6	PWLA	60.10	340 P	
MTN	8.35	201 iPd	06 28.10	0.6	LPG	119.17	320 ePKP	23 13.30	-0.4	CVL	60.67	350 P	
		eS	07 58.00			0.8s	2.60nm			NA2	60.70	350 P	
MNDI	9.51	97 e(P)	06 45.00	1.2	LBF	120.22	323 ePKP	23 15.00	-0.3	CBN	60.72	351 eP	
KUPT	11.65	243 ePc	07 12.50	-0.4	SSF	120.47	323 ePKP	23 15.50	-0.2	OLY	61.71	338 P	
KNA	11.92	206 iPd	07 14.70	-1.8		0.8s	2.60nm			RKT	62.01	255 iP	
	0.5s	308.00nm		6.7mb X		0.8s	2.60nm				1.0s	40.00nm	
PMG	13.60	109 iPd	07 38.50	-0.4	TCF	121.63	323 ePKP	23 18.60	0.6	FVM	63.61	340 P	
	0.9s	57.14nm		5.4mb		0.8s	5.30nm				1.0s	220.00nm	
WB5	14.78	179 eP	07 51.50	-2.9	ARE	146.85	131 iPKP	24 10.30	4.5X				
	i		07 56.00		CNCB	149.19	135 PKP	24 17.00	7.1X	LNO	63.71	334 ePd	
		eS	10 31.00		LPB	149.29	135 PKP	24 17.00	7.2X	FKO	63.81	333 eP	
WRA	14.85	179 P	07 53.00	-2.2	ZOBO	149.45	134 PKP	24 17.00	6.7X				
	0.6s	3.70nm		3.9mb X		S.D. = 1.3	on 59 of 68 obs.				0.6s	30.70nm	
OIS	16.33	162 eP	08 12.00	-2.4						MEO	63.92	332 iPd	
	e		08 33.00								0.9s	51.40nm	
	e		11 09.00							OCO	64.07	333 eP	
	e		13 16.00								0.8s	19.40nm	
ASPA	18.55	181 iPc	08 41.50	-0.6						PCO	64.86	334 iPc	
Z	22s	0.53um									0.7s	32.10nm	
		eS	12 03.20							ACO	65.78	332 ePc	
		LR	15 56.40								1.0s	35.80nm	
CTA	19.05	143 iPc	08 50.00	1.8						RSNY	66.64	354 P	
	0.8s	46.27nm		4.8mb							0.6s	11.29nm	
KKM	21.02	301 ePc	09 10.00	0.6						LIC	67.05	73 P	
PPR	21.27	314 ePd	09 14.00	2.3						TIC	67.25	72 P	
GUA	21.29	30 eP	09 12.20	0.3							0.9s	114.00nm	
	0.8s	89.55nm		5.2mb						KIC	67.37	73 P	
TRT	21.57	262 iPc	09 17.60	2.8							0.8s	184.00nm	
	0.8s	46.90nm		5.0mb						ALQ	67.85	326 iPd	
WARB	22.25	198 iPd	09 17.60	-4.0X							1.0s	72.50nm	
	0.5s	23.00nm		4.9mb							e	14 23.50 179km	
NANU	25.09	224 eP	09 51.00	1.9						GAC	67.88	354 ePd	
	0.5s	11.00nm		4.7mb							pP	14 28.00 199kmX	
RMQ	25.51	148 eP	09 54.00	1.0						GLD	71.01	330 P	
	e		17 11.00								1.5s	318.75nm	
FORR	26.33	192 eP	10 01.00	0.4								pP	14 44.60 184km
STK	27.63	166 e(P)	10 13.00	0.6						GOL	71.04	330 P	
BRS	28.46	143 eP	10 21.50	1.5	HJA	2.02	124 iPc	03 37.10	-0.7	RW1	71.09	327 P	
ADE	30.11	173 eP	10 37.20	2.4	FSA	4.13	165 e(P)	04 00.00	-3.5X			pP	
	0.8s	32.84nm		5.2mb	CCH	4.79	12 iPd	04 13.00	0.5	LEGH	71.13	76 eP	
BWA	32.11	157 eP	11 03.30	10.9X		0.2s	20.00nm			KUK	71.19	75 eP	
BFD	32.92	168 eP	10 40.00	-19.3X	CNCB	5.30	352 iPc	04 21.80	2.5		0.4s	450.00nm	
QIZ	33.83	316 eP	11 06.20	-1.2	LPB	5.59	351 iPc	04 25.20	2.2	GLA	71.20	319 eP	
PPI	34.03	277 eP	11 10.00	0.8		S	05 32.00			KOGH	71.26	75 eP	
DZM	35.54	122 iPc	11 31.10	8.9X		LR	06 32.00			BAR	72.08	318 eP	
PSI	36.03	281 eP	11 26.50	0.2	ZOBO	5.85	351 iPc	04 27.40	0.8	PLM	72.65	318 eP	
SSE	37.98	342 P	11 42.00	-0.4		S	05 18.00			TPC	72.66	319 eP	
	0.8s	0.02nm		1.9mb X		LR	06 18.00			PEC	73.20	318 P	
	e		15 20.00		RTRS	8.30	194 ePc	04 51.00	-7.3X	RVR	73.40	318 eP	
WHN	40.12	333 P	12 01.00	0.8	RTLL	9.27	187 iPd	05 02.70	-8.5X	MSU	73.55	325 P	
	sP		12 14.00		RTCB	9.47	188 ePc	05 05.30	-8.5X			pP	
GYA	41.09	321 P	12 08.40	-0.1	ZON	9.51	188 eP	05 06.00	-8.3X	GSC	73.93	320 eP	
CHG	42.01	305 eP	12 16.10	0.1	CFA	9.53	185 ePc	05 06.50	-8.0X	MWC	73.97	318 eP	
CHTO	42.01	305 iP	12 15.90	-0.1	RTCV	9.81	187 ePd	05 10.00	-8.2X	PAS	73.99	318 eP	
	pP		12 21.00	17kmX	MDZ	10.85	187 eP	05 25.60	-6.2X	NOP	74.10	321 P	
	sP		12 29.90		JACH	10.97	195 eP	05 26.00	-7.4X	SBB	74.14	319 eP	
KMI	42.78	316 Pd	12 22.00	-0.5	PEL	11.43	195 iPd	05 32.60	-6.8X	JON	74.29	321 P	
	sP		12 35.00		FCH	11.52	193 eP	05 36.00	-4.8X	SPRG	74.29	321 P	
TIA	44.00	340 P	12 30.60	-1.4	LCCB	11.98	198 iPd	05 39.10	-7.2X	DLM	74.31	323 P	
XAN	45.58	330 Pd	12 43.90	-0.8	TACH	11.98	195 eP	05 39.50	-6.9X	LSM	74.59	321 P	
CD2	46.04	323 eP	12 47.80	-0.6	ITB1	12.06	105 eP	05 47.50	0.8	CPX	74.68	321 P	
TIY	47.07	336 iPc	12 56.40	-0.1	ITB	12.25	105 eP	05 49.20	-0.7	LOP	74.61	321 P	
SNY	47.60	349 Pc	13 00.00	-0.5	ITB7	12.34	107 eP	05 47.20	-3.9X	CDH1	74.70	321 P	
BJI	47.79	341 eP	13 01.50	-0.5	LNV	12.39	196 eP	05 44.00	-7.5X	YMT3	74.71	321 P	
CN2	49.22	352 Pd	13 12.00	-0.9	VBA	16.54	165 ePd	06 36.10	-7.3X	GMR	74.71	322 P	
MDJ	49.57	356 eP	13 15.40	-0.2	BRAS	20.03	95 iPd	07 08.40	-12.9X	YMT6	74.75	321 P	
LZH	49.78	328 eP	13 18.00	0.4	BMA	21.34	96 iPc	07 34.40	0.3	CLC	74.75	320 eP	
	1.5s	0.04nm		2.3mb X		i	07 39.60	19kmX		GLR	74.76	321 P	
HHC	50.12	338 Pd	13 19.00	-1.1							14 23.10	0.8	
BTO	50.51	336 eP	13 20.70	-2.3	ATB	23.69	40 Pc	07 56.20	-0.7	BGB	74.77	321 P	
CTA	54.39	327 iPd	13 52.20	0.1	BIM	36.87	10 eP	09 53.47	0.4			pP	
HYB	59.25	294 eP	14 25.00	-1.9	MVM	36.94	10 eP	09 54.30	0.7	TBI	74.78	251 iP	
GBA	59.27	289 Pc	14 29.60	2.6	AIA	43.19	178 eP	10 48.80	4.3X		0.8s	45.00nm	
	1.5s	13.60nm		4.9mb	OXF	48.47	321 iPc	11 27.50	0.6	YMT5	74.81	321 P	
WMO	64.10	324 P	15 00.00	0.8	HFV	56.13	347 P	12 22.90	-0.3	TMBR	74.86	321 P	
SDN	80.42	32 eP	16 36.00	0.5	SGS	56.41	347 P	12 24.70	-0.4	BLT	75.02	322 P	
MHI	80.70	308 iPd	16 38.40	0.8	JSC	57.62	346 P	12 33.30	-0.3	OCS	75.10	322 P	
TTA	85.40	26 eP	17 02.20	1.1						ABL	75.11	318 P	
KDC	85.41	31 eP	17 01.90	0.9	PRM	57.69	345 P	12 33.20	-0.9	DUG	75.12	326 P	
IMA	87.40	23 eP	17 12.30	1.4	LHS	57.72	347 P	12 33.70	-0.5		1.2s	46.64nm	
	0.8s	7.70nm		5.0mb	TKL	59.53	344 P	12 45.40	-1.4	ISA	75.18	319 eP	
PMR	88.08	28 eP	17 14.30	0.3	GBTN	59.65	344 P	12 45.90	-1.7	SYP	75.37	317 eP	
	0.9s	31.20nm		5.6mb	RSCP	59.95	343 P	12 48.00	-1.7	SYO	75.37	159 iPc	
INK	95.48	22 eP	17 47.00	-1.2		1.5s	222.72nm			BW06	75.41	329 P	
											14 26.00	0.0	

07d 04h

07d 07h

07d 13h

Dep	548.9	3.1	Half-duration	1.8	SYP	81.31	46	eP	46	47.00	0.2	LRM	92.43	40	eP	47	39.40	-0.3		
Moment Tensor:	Scale	10**17	Nm		PRS	81.49	44	iPc	46	47.90	0.4	BW06	92.65	44	P	47	41.00	0.3		
Mrr=	1.45	0.08	Mtt=	0.33	0.17	GCC	81.52	43	ePc	46	47.90	0.3				pP	49	45.00	563km	
Mff=	-1.79	0.13	Mrt=	0.63	0.11	PCC	81.57	43	ePc	46	48.00	0.2	LZH	93.18	308	P	47	44.50	1.3	
Mrf=	0.27	0.11	Mtf=	0.13	0.08	SAO	81.71	44	ePc	46	48.70	0.1	GOL	93.93	48	P	47	46.00	-0.7	
Principal Axes:						PHAM	81.82	45	P	46	49.60	0.4	GLD	94.05	48	P	47	47.20	0.0	
T	Vol=	1.76	Plg=65	Azm=348	PRI	81.83	45	ePc	46	49.90	0.5		0.8s		23.53nm			5.4mb		
N	0.05	24	180		NWRM	81.86	42	P	46	49.60	0.4	SES	95.62	37	eP	47	54.00	0.2		
P	-1.81	4	88		BRK	81.88	43	ePc	46	49.70	0.3	INK	97.89	16	eP	48	02.50	-1.1		
Best Double Couple: Mo=1.8*10**17						BKS	81.90	43	ePc	46	49.80	0.3	YKA	100.25	25	Pdiff	48	15.00	0.7	
NP1:	Strike=154	Dip=46	Slip=	55		0.7s		61.00nm		5.2mb		GKN	105.13	294	PKP	52	47.30	-0.9		
NP2:	19	54	120		MHC	81.94	43	ePc	46	50.40	0.5	MBC	106.34	13	ePKP	52	47.00	-1.8		
PVC	12.35	297	iP	38	12.50	2.4	ABL	82.01	47	P	46	50.20	-0.2	FRS	121.48	206	iPKPc	53	19.80	0.8
DZM	12.50	275	iPd	38	12.40	0.8	ARN	82.01	43	P	46	50.60	0.5		0.4s		12.71nm			
AFI	12.55	40	eP	38	05.00	-7.1X	MDJ	82.06	326	eP	46	51.00	0.8	DAG	126.11	5	ePKP	53	24.80	-1.8
KRP	14.63	194	P	38	35.10	2.5	PAS	82.30	48	eP	46	52.00	0.4	MHI	127.62	298	ePKP	53	32.00	1.2
	e	39	42.90		MWC	82.42	48	eP	46	52.00	-0.5	BUL	128.18	215	ePKP	53	32.00	-0.4		
WEL	18.03	193	eP	39	03.00	-2.5	BAR	82.50	50	eP	46	54.00	1.3		0.8s		7.84nm			
	eS	42	03.00		FHC	82.69	39	ePc	46	54.30	0.9	KEV	131.23	348	ePKP	53	29.00	-7.5X		
HNR	23.77	303	eP	39	57.00	-1.4	PLM	82.75	49	eP	46	54.00	-0.1		0.7s		18.70nm			
BRS	24.71	256	Pc	40	06.80	0.0	RVR	82.76	48	eP	46	53.00	-0.9		i		53.37.00			
	i	40	12.80		WHN	82.81	308	P	46	55.50	1.3	SOD	133.29	346	ePKP	53	35.00	-5.5X		
COO	25.78	249	iPd	40	17.20	1.0		iS	56	33.00		KJF	135.60	343	ePKP	53	36.00	-8.9X		
	0.6s	50.00nm		5.3mb	PEC	82.85	48	P	46	54.40	0.0		e		53.39.00					
	e	43	29.00		SBB	82.85	47	eP	46	54.00	-0.4	SUF	137.21	343	ePKP	53	39.00	-9.8X		
RMQ	28.29	258	iPd	40	38.90	0.8	FRI	82.95	45	iPc	46	54.90	0.1		0.3s		2.28nm			
	1.0s	304.00nm		5.9mb	ISA	82.98	46	eP	46	55.00	-0.1	NUR	139.42	341	ePKP	53	46.00	-6.1X		
CNB	28.85	239	eP	40	43.70	0.8	CMB	83.15	43	iPc	46	55.90	0.1		0.6s		15.68nm			
	0.9s	94.00nm		5.4mb	ORV	83.38	42	ePc	46	56.90	0.0		e		53.52.00					
CAN	29.14	240	iPd	40	45.60	0.2	WDC	83.40	40	iPc	46	57.30	0.4	NBO	141.97	351	PKP	53	52.20	-4.4X
BWA	29.39	242	iPd	40	45.60	-2.0	LTCM	83.41	41	P	46	57.20	0.2		0.8s		15.18nm			
CTA	31.37	270	iPd	41	04.90	0.4	SNY	83.45	321	iPc	46	57.50	0.4	NRA0	142.14	351	PKP	53	51.80	-5.1X
	0.9s	299.58nm		5.9mb	CLC	83.65	47	eP	46	58.00	-0.4	HFS	142.36	349	ePKP	53	52.20	-5.1X		
	iPP	42	37.50		TPC	83.73	49	eP	46	59.00	0.2		0.3s		35.10nm					
	iS	45	34.80		GSC	83.89	47	eP	47	00.00	0.4	EDU	147.15	3	ePKPc	54	11.20	5.8X		
	iScP	46	37.00		TIA	84.04	314	P	47	01.20	1.0		0.5s		42.00nm					
	iSS	48	38.00		KDC	84.39	14	ePc	47	01.20	-0.2	ELO	147.19	4	ePKPc	54	11.20	5.7X		
TOO	32.45	237	iPd	41	14.10	0.6	NOP	84.79	47	P	47	03.90	-0.1	GLH	147.36	294	ePKP	54	11.00	4.6X
	0.6s	45.00nm		5.3mb	MZP	84.87	45	P	47	04.00	-0.6	EBH	147.42	4	ePKPc	54	11.90	6.1X		
TAU	32.97	227	Pd	41	19.40	1.7	YMT3	84.99	46	P	47	05.00	0.0		0.6s		57.00nm			
PMG	34.34	289	iPd	41	29.50	0.1	YMT4	85.00	46	P	47	05.00	0.0	EAB	147.43	4	ePKPc	54	12.00	6.2X
	0.9s	159.66nm		5.6mb	YMT5	85.02	46	P	47	04.90	-0.3	EDI	147.76	3	ePKPc	54	13.40	7.1X		
STK	34.69	248	iPd	41	32.70	0.5	YMT6	85.03	46	P	47	05.10	-0.1	ESY	147.79	3	ePKPc	54	12.90	6.5X
QIS	37.36	267	iPd	41	53.80	-0.4	LSM	85.05	46	P	47	05.40	0.1		0.7s		67.00nm			
ASPA	41.96	260	iPd	42	31.10	-0.2	CDH1	85.09	46	P	47	05.50	0.0	EAU	147.83	4	ePKPc	54	13.20	6.7X
	0.7s	155.00nm		5.6mb	TMBR	85.14	46	P	47	05.30	-0.5		0.6s		84.00nm					
	iScP	47	15.60		KVN	85.19	44	P	47	05.80	-0.2	EBL	147.92	3	ePKPc	54	13.30	6.7X		
	iS	48	10.40		TNP	85.20	45	P	47	05.80	-0.3	ZNT	147.94	293	ePKP	54	12.00	4.6X		
	iScS	51	34.10			0.8s		20.59nm		4.8mb		DOR	148.31	292	ePKP	54	13.00	4.9X		
WB5	42.30	266	iPd	42	33.50	-0.5					EKA	148.35	3	PKPd	54	11.10	3.8X			
	eS	47	17.50		BGB	85.25	46	P	47	06.10	-0.2		0.5s		13.10nm					
	e	48	14.20		CPX	85.30	46	P	47	06.30	-0.2	VRI	149.05	322	ePKPd	54	14.00	5.3X		
WRA	42.31	266	Pd	42	32.30	-1.8	SPRG	85.34	47	P	47	07.00	0.3	KRA	149.41	334	iPKP	54	14.60	5.5X
	0.4s	43.80nm		5.3mb	CLR	85.48	46	P	47	07.20	-0.2		1.0s		74.00nm					
FORR	46.23	249	iPd	43	03.70	-0.6	GMR	85.72	46	P	47	08.30	-0.2		e		54.20.10			
	0.5s	268.00nm		6.0mb	OCS	85.87	46	P	47	08.80	-0.5	DMU	149.44	8	iPKPc	54	13.60	4.6X		
MTN	47.34	274	iPc	43	11.90	-1.0	PRN	86.24	46	P	47	11.40	0.4		0.8s		120.00nm			
WARB	48.06	255	iPd	43	10.80	-7.5X	DLM	86.55	46	P	47	12.70	0.1	AKSR	149.69	277	iPKP	54	16.90	6.6X
	0.3s	16.00nm		5.0mb	SVW	86.83	12	ePc	47	12.30	-0.9	MLR	149.71	322	ePKPc	54	15.00	5.1X		
KNA	48.56	270	iPd	43	21.20	-0.9	BJI	86.83	316	eP	47	14.50	0.9	DCN	149.93	9	ePKP	54	14.80	5.1X
HON	49.68	27	P	43	28.50	-1.7		eS	57	08.00			0.8s		79.00nm					
OPA	50.01	27	P	43	30.60	-2.0	SHW	87.09	36	P	47	16.00	1.1	AKUR	149.94	277	iPKPd	54	17.50	6.9X
GUA	50.41	314	eP	43	34.80	-0.9	VGB	87.47	37	P	47	16.80	0.3	SPC	149.96	333	iPKP	54	17.00	6.8X
	0.7s	49.32nm		5.1mb	GMW	87.66	35	P	47	17.50	0.2		e		56.24.70					
GUMO	50.48	314	eP	43	35.20	-1.0	LON	87.67	36	P	47	17.30	-0.2	DLE	150.08	8	ePKP	54	14.90	4.9X
PJG	50.48	314	eP	43	35.40	-0.8	TIY	87.99	313	Pc	47	20.60	1.4	KSP	150.09	339	ePKP	54	11.50	1.4
COOL	52.18	248	eP	43	47.00	-1.5	PGC	88.02	34	eP	47	20.00	1.1		0.7s		80.00nm			
KLB	54.95	247	eP	44	07.00	-1.1	RMW	88.12	35	P	47	19.70	0.1		ic		54.16.10			
MEKA	55.14	253	iPc	44	08.30	-1.2	TTA	88.46	11	ePc	47	20.40	-0.4		e		56.22.50			
	0.5s	6.00nm		4.2mb	XAN	88.55	308	Pc	47	23.30	1.5		id		56.26.70					
NWAO	55.21	245	eP	44	09.00	-0.9	PMR	88.61	14	ePc	47	20.50	-0.8	AGMR	150.12	276	iPKPd	54	17.00	6.1X
RKG	55.25	244	eP	44	09.00	-1.2		0.7s												

07d 13h

07d 18h

08d 04h

08d 11h

08d 16h

6.947 S	7.7 km	154.602 E	9.0 km	ORV	4.52	99	ePc	07	54.70	-3.8	1.0s	8.00nm	4.3mb			
DEPTH =	46.9 ± 9.3 km			ZSP	4.61	120	ePc	07	56.00	-3.7	Z	17s	0.64um			
5.0mb (7 obs.)			(193)	BRK	4.64	121	ePc	07	56.30	-3.9	WHN	53.58	316	P		
SOLOMON ISLANDS				BKS	4.66	121	eP	07	55.90	-4.6	PPI	54.34	274	e(P)		
PAA	1.09	54 iPc	04 48.00	0.1	PCC	4.79	126	iPc	07	58.20	-4.1	TIY	59.26	322	eP	
		eS	05 01.00		GCC	5.32	127	ePc	08	05.60	-4.3	XAN	59.34	316	Pc	
RAB	3.65	318 eP	05 23.00	-1.2	MHC	5.35	123	iPc	08	06.50	-3.9	CHG	60.45	296	eP	
	0.6s	176.00nm		ARN	5.42	122	eP	08	07.00	-4.3	CHTO	60.45	296	eP		
HNR	5.84	115 eP	06 19.00	24.0X	SAO	5.83	127	ePc	08	12.40	-4.6	CD2	61.42	311	eP	
		eS	07 25.00		CMB	5.85	112	e(P)	08	15.70	-1.6	LZH	63.95	316	eP	
PMG	7.77	251 eP	06 23.50	1.6	PRS	6.16	129	eP	08	17.20	-4.5	1.0s	0.04nm	2.4mb X		
	0.9s	36.97nm		LLA	6.24	125	eP	08	17.80	-5.0	GTA	68.38	317	Pc		
CTA	15.37	211 iPc	08 09.90	5.8X	PRI	6.71	127	ePc	08	25.50	-4.1	GUN	74.68	301	P	
	0.9s	19.75nm		FRI	6.83	117	e(P)	08	26.20	-4.8	0.8s	37.00nm	5.4mb			
OIS	19.85	226 eP	08 58.00	-0.8	KVN	7.20	98	eP	08	35.50	-1.0	PKI	74.99	301	P	
BRS	20.41	185 iPd	09 04.50	0.0	TNP	8.14	103	eP	08	50.00	0.3	0.7s	12.00nm	5.0mb		
WB5	23.47	235 eP	09 35.00	-0.1	PNT	10.44	29	eP	09	20.00	-1.2	KKN	75.16	301	P	
WB2	23.51	235 eP	09 35.00	-0.5		0.6s	5.00nm			0.7s	20.00nm	5.2mb				
WRA	23.52	235 Pc	09 35.80	0.2	FFC	22.13	41	eP	11	45.00	-0.7	DMN	75.26	301	P	
	0.9s	7.00nm				0.7s	6.00nm		0.7s	32.00nm	5.4mb					
MTN	23.84	254 eP	09 40.00	1.3	YKA	23.41	15	P	12	06.90	8.7	GKN	75.76	301	P	
ASPA	25.92	228 eP	09 57.00	-1.4		23 obs.	associated		0.8s	30.00nm	5.3mb					
XAN	59.40	316 Pd	14 28.20	-0.8					WMO	78.47	317	P				
CHG	60.53	296 eP	14 37.80	0.9	* FEB 08, 1989 18h 10m 07.52± 1.00s				GBA	79.17	285	Pd				
CHTO	60.53	296 eP	14 37.30	0.4	11.601 S ± 13.1km 120.436 E ± 8.7km				0.8s	3.80nm	4.4mb					
	0.6s	0.42nm			DEPTH = 33.0km (normal)				KSH	85.60	310	eP				
CD2	61.49	311 eP	14 43.80	0.5					INK	89.86	21	eP				
GTA	68.44	317 Pc	15 28.40	0.2					YKA	96.53	28	P				
GUN	74.76	301 P	16 06.30	-0.2	SOUTH OF SUMBA ISLAND				NAO	119.79	340	PKP				
	0.7s	28.00nm			(292)				0.7s	1.70nm						
PKI	75.06	301 P	16 08.20	0.0	TRT	8.61	296	ePc	12	12.90	0.0	CLL	125.55	331	iPKP	
	0.6s	9.00nm				eS	13 45.30		17	45.40	0.4					
KKN	75.23	301 P	16 08.90	-0.1	KNA	9.09	118	eP	12	20.20	0.8	KHC	126.65	329	PKP	
	0.7s	19.00nm				eS	13 57.00		17	48.00	0.7					
DMN	75.33	301 P	16 10.10	0.4	MTN	10.53	98	eP	12	45.00	5.7X	ITA	145.30	148	e(PKP)	
	0.7s	31.00nm				eS	14 31.00		18	23.00	0.2					
GKN	75.84	301 P	16 12.60	0.2	NANU	11.86	203	eP	12	57.00	-0.4	ITA	145.30	148	ePKP	
	0.8s	26.00nm				0.2s	4.00nm		18	28.20	5.4X					
WMO	78.52	317 eP	16 27.40	0.5	MEKA	15.04	187	eP	13	40.00	0.6	BMA	145.33	149	ePKP	
HYB	78.89	289 eP	16 27.00	-2.2		0.3s	9.00nm		18	28.20	-9.1X					
YKA	96.48	28 P	17 54.80	0.8	WARB	15.64	159	iPc	13	42.60	-4.7X	S.D. = 0.7 on 32 of 38 obs.				
						0.3s	2.00nm									
& FEB 08, 1989 16h 29m 52.00s																
37.418 N																
DEPTH =	6.0km															
CENTRAL CALIFORNIA																
<BRK>. ML 2.5 (BRK). Felt at Son Jose.																
MHC	0.11	132 iPc	29 54.60	0.0	MRWA	18.01	193	eP	14	21.00	4.0X	PWA	1.36	189	ePc	
		iS	29 56.50									PMR	1.41	174	ePc	
ARN	0.18	112 iPc	29 55.60	-0.3	COOL	19.20	178	eP	14	35.00	3.5X	TOA	1.75	119	eP	
GCC	0.44	207 ePc	30 00.30	-0.5								PMS	1.75	182	ePd	
		iS	30 06.80		KLB	20.05	187	eP	14	46.00	5.2X	FBA	2.05	20	iPd	
PCC	0.51	279 iPc	30 01.80	-0.5								TTA	3.01	272	iPc	
BKS	0.60	320 ePc	30 04.35	0.3	MUN	20.65	190	eP	14	55.00	8.0X	SVW	3.48	240	eP	
		eS	30 13.95		NWAO	21.43	187	eP	15	05.00	10.1X	DWY	4.60	72	P	
		iSg	30 16.30									KDC	5.48	198	eP	
BRK	0.61	318 ePc	30 03.80	-0.4								INK	8.44	44	eP	
		eS	30 14.00									YKA	15.84	76	P	
ZSP	0.66	323 eP	30 05.80	0.5								S.D. = 1.3 on 11 of 11 obs.				
		eS	30 16.50													
SAO	0.70	160 iPd	30 05.20	-0.7												
		iS	30 14.80													
LLA	1.03	141 ePd	30 10.70	-1.1												
PRS	1.13	164 iPc	30 12.00	-1.5												
CMB	1.24	60 eP	30 14.80	-0.7												
		eS	30 30.60													
KVN	3.30	59 e(P)	30 42.50	-3.0												
			12 obs. associated													
& FEB 08, 1989 17h 06m 47.80s																
40.392 N																
DEPTH =	5.0km (geophysicist)															
4.1mb (1 obs.)																
OFF COAST OF NORTHERN CALIFORNIA(34)																
<BRK>. ML 4.1 (BRK).																
FHC	2.54	80 eP	07 27.80	-2.6	DZM	18.93	144	iPc	03	06.90	0.3	GELF	0.00	321	Pg	
		eS	07 56.50		QIS	19.78	225	eP	03	15.00	-1.1	TREF	0.25	352	Pg	
WDC	3.62	85 iPc	07 43.20	-2.5	BRS	20.39	184	iPc	03	22.50	0.0	PUYF	0.25	52	Pg	
		iS	08 23.80			0.9s	19.75nm					PRAF	0.46	336	Pg	
LTCM	3.95	91 eP	07 48.00	-2.4								TAVF	0.51	62	Pg	
			0.7s	5.80nm								GANF	0.71	29	Pg	
LBFM	4.20	75 eP	07 52.50	-1.6	MTN	23.75	254	eP	03	52.50	0.1	CALN	1.12	70	Pg	
					ASP	23.44	235	Pc	03	53.30	0.3	MVIF	1.35	67	Pn	
						0.6s	240.00nm					Sg	36 23.33			
						HNR	5.92	115 eP	00	24.00	10.6X	TOUF	1.46	64	Pn	
							eS	01 51.00				Sg	36 06.30	0.2		
												AURF	1.47	69	Pn	
												Sg	36 06.06	0.0		
												FOUF	1.51	40	P	
												Sg	36 07.35	0.9		
												AUTN	1.57	66	Pn	
												Sg	36 07.86	0.2		
												SAOF	1.66	68	Pn	
												Sg	36 08.68	0.0		
												DOI	1.73	49	P	
												Sg	36 10.20	0.5		
												BNI	1.90	28	P	
												eSn	36 33.10			
													36 39.60			
													CKI	2.31	62	P
													36 18.50	0.4		

08d 21h

CVF	2.65	107	Pn	36 21.79	-1.2	S.D. = 0.9 on 18 of 18 obs.	BMA	35.32	332	iPd	53 38.40	1.7	ASPA	99.33	162	iPd	00 25.40	2.5
& FEB 08, 1989 23h 34m 03.19s	59.802 N	153.268 W	DEPTH = 120.5 km	SOUTHERN ALASKA	(2)	<AGS-P>.	ITA	35.78	331	iPd	53 51.30	48kmX	0.9s	20.0nm	ePP	04 26.00	5.7mb	
IILIM	0.32	29	iP	34 20.00	1.0		TACH	37.46	287	eP	53 54.00	-0.5	WRA	103.05	162	Pdiff	00 40.00	0.6
RDT	0.89	29	iP	34 23.77	-0.8		SAN	37.46	288	eP	53 54.50	-0.1	WB2	103.05	162	ePdiff	00 39.30	-0.1
NNL	1.02	76	iP	34 26.13	0.4		LNV	37.49	286	eP	53 53.50	-1.2	WB5	103.11	162	ePdiff	00 39.30	-0.4
CNPM	1.07	104	iP	34 25.52	-0.8		PEL	37.71	288	iPc	53 56.10	-0.6	RSNY	107.64	326	PKP	05 00.00	-7.1
NKA	1.38	46	iP	34 30.48	0.8		CER	38.74	74	iPd	54 20.00	14.7X	Z 20s	2.26um			5.7Msz	
SPU	1.51	23	iP	34 30.12	-1.1		SUR	1.0s	30.00nm									
CRP	1.57	28	iP	34 31.29	-0.7		40.31	75	iPc	54 20.50	1.9	G8A	109.15	94	PKP	05 10.00	-0.7	
SLKM	1.68	64	eP	34 31.72	-1.5		0.7s	27.40nm		5.1mb	KHC	109.70	27	ePKP	05 24.40	13.5X		
SVW	1.75	319	iPd	34 31.90	-2.2		Z 18s	4.81um		5.4Msz	MLR	110.11	37	ePKP	05 10.00	-1.9		
SEW	1.95	79	iP	34 35.06	-1.3		MAW	40.36	144	eP	54 19.00	0.7	VRI	110.70	37	ePKP	05 13.00	0.2
KDC	2.10	169	iPc	34 35.90	-2.4		0.9s	86.00nm		5.5mb	ALQ	112.70	299	e(PKP)05	15.00	-2.2		
PMS	2.34	50	iP	34 39.99	-1.5		HJA	43.07	303	ePc	54 41.10	0.2	HYB	112.85	92	ePKP	05 17.50	-0.3
PTE	2.36	61	eP	34 39.71	-2.0		FRS	44.81	77	iPd	54 56.50	1.6	QUE	116.37	75	ePKP	05 25.50	1.1
PWA	2.49	40	eP	34 41.40	-2.0		0.6s	20.00nm		5.2mb	MHI	117.11	65	ePKP	05 26.00	0.4		
PWL	2.67	64	iP	34 43.48	-2.4		BLF	45.78	77	iPd	55 04.00	1.1	DAU	119.34	299	PKP	05 31.00	1.0
PLRM	2.71	47	eP	34 43.52	-2.8		SBA	46.52	184	Pd	55 09.40	1.4	HFS	119.81	22	ePKP	05 27.90	-1.8
PMR	2.71	47	eP	34 43.50	-2.8		CGY	48.04	75	eP	55 15.50	-5.0X	Z 20s	0.00um			2.4MszX	
PME	2.77	47	eP	34 44.51	-2.6		PRY	0.7s	51.37nm		5.7mb	LR	49	37.00				
KNK	2.87	54	iP	34 45.89	-2.6		0.9s	23.08nm		5.2mb X	NAO	119.85	20	PKP	05 29.80	0.0		
GHO	2.91	45	iP	34 46.31	-2.7		CCH	48.44	306	P	55 24.70	0.6	FRI	121.10	291	e(PKP)05	33.60	0.7
SML	3.15	48	iP	34 49.33	-2.8		BPI	49.08	76	iPd	55 28.00	-0.8	KVN	121.79	294	PKP	05 34.80	0.3
TTA	3.41	338	eP	34 53.19	-2.5		1.0s	50.00nm		5.5mb	CMB	122.23	291	ePKPc	05 35.90	0.7		
HIN	3.44	77	eP	34 54.29	-1.8		SLR	49.57	76	iPc	55 32.20	-0.3	FRB	123.33	339	ePKP	05 36.00	-0.3
MID	3.54	93	eP	34 55.75	-1.6		1.1s	31.65nm		5.3mb	BGMT	123.33	303	ePKP	05 37.50	0.2		
VZW	3.56	66	eP	34 54.62	-3.1		Z 20s	12.77um		5.9Msz	CCMT	123.50	302	ePKP	05 38.60	1.0		
VLZ	3.68	66	eP	34 57.22	-2.1		CNCB	49.79	304	iPc	55 35.30	0.5	ORV	123.94	292	e(PKP)05	39.50	1.1
CVA	3.83	76	eP	34 59.07	-2.2		LPB	50.09	304	Pc	55 38.00	1.1	BDT	124.04	111	ePKP	05 37.30	-1.8
KLU	4.00	62	iP	35 00.83	-2.8		1.1s	227.85nm		6.1mb	SUF	124.99	27	iPKP	05 39.40	-0.2		
SGAM	4.09	77	eP	35 02.35	-2.5		Z 20s	2.13um		5.1Msz	WDC	125.23	292	ePKPc	05 40.80	0.0		
TOA	4.16	53	eP	35 03.70	-2.1		PTZ	60.54	71	iPd	56 11 44.00		LBFM	125.44	293	PKP	05 42.20	0.7
RAGM	4.34	79	eP	35 06.38	-1.9						FFC	125.92	316	ePKP	05 41.00	-0.7		
GLB	4.94	66	eP	35 13.61	-2.8		ZOBO	50.33	305	iPc	55 38.30	-0.6						
FBA	5.71	24	eP	35 23.50	-3.4					S	00	12.00						
CTGM	6.03	74	eP	35 30.32	-1.2					LR	11	52.00						
IMA	6.29	358	eP	35 32.90	-2.1		ARE	51.77	301	iP	55 49.70	0.2	GDH	126.08	349	iPKPc	05 40.10	-1.5
HYT	7.89	76	P	35 55.00	-1.8		BUL	54.23	72	iPd	56 06.80	-0.8	SES	126.61	308	ePKP	05 32.00	-11.3X
INK	12.08	37	eP	36 50.00	-2.2		ATB	56.06	329	Pc	56 20.50	-0.1	KJF	126.61	26	iPKP	05 43.00	0.3
YKA	18.66	65	P	38 13.20	-0.8	38 obs. associated	KMZ	58.31	65	iPc	56 36.00	-0.8		0.9s	22.00nm			
FEB 08, 1989 23h 46m 41.44± 0.19s																		
55.623 S ± 5.8km 26.795 W ± 5.2km																		
DEPTH = 23.7km (3 depth phases)																		
5.5mb (15 obs.) 5.6Msz (9 obs.)																		
SOUTH SANDWICH ISLANDS REGION (153)																		
CENTROID, MOMENT TENSOR (HRV)																		
Data Used: GDSN																		
L.P.B.: 10S, 26C																		
Centroid Location:																		
Origin Time 23:46:47.2 0.4																		
Lat 55.41S 0.03 Lon 26.46W 0.10																		
Dep 15.0 FIX Half-duration 2.8																		
Moment Tensor: Scale 10**17 Nm																		
Mrr= 3.93 0.10 Mtt=-2.48 0.13																		
Mff=-1.45 0.12 Mrt=-1.18 0.37																		
Mrf= 0.58 0.37 Mtf= 2.93 0.13																		
Principal Axes:																		
T Val= 4.14 Plg=80 Azm=185																		
N 0.98 6 309																		
P -5.12 8 40																		
Best Double Couple: Mo=4.6*10**17																		
NP1: Strike=136 Dip=37 Slip= 99																		
NP2: 305 53 83																		
AIA	20.52	227	eP	51 21.20	1.1		CEOS	89.35	177	eP	59 37.70	0.7	IMA	152.97	314	PKP	06 26.70	-2.5X
SYO	31.75	141	iP	53 05.10	-0.1		COOL	89.58	153	eP	59 38.00	-0.1	TTA	153.69	307	ePKP	06 38.80	8.6X
SPA	34.56	180	iPc	53 30.50	0.5		BWA	90.22	176	eP	59 38.20	-2.9	CN2	158.67	112	PKP	06 36.50	-0.6
	1.1s	136.90nm		5.8mb			IFR	90.70	18	iPd	59 47.50	4.4X	Z 20s	0.60um			5.4Msz	

9d 00h

09d 02h

09d 04h

S.D. = 0.9 on 116 of 129 obs.	SSF 0.74 345 Pg 03 08.70 -0.3	BNI 0.14 73 Pg 54 35.20 0.0
FEB 09, 1989 05h 15m 45.80± 0.70s 42.685 N ± 9.0km 101.898 W ± 3.7km DEPTH = 5.0km (geophysicist) NEBRASKA (463)	MAF 0.85 262 Pg 03 11.90 1.0 LOR 0.92 3 Pg 03 12.10 -0.1 TCF 1.09 267 Pg 03 15.10 0.1 Sg 03 16.10 Sg 03 22.40 Sg 03 23.20 LSF 1.56 267 Pg 03 21.10 -1.3 Pg 03 23.70 Sg 03 44.80 CAF 1.86 221 Pg 03 26.80 0.0 Pg 03 31.00 Sg 03 54.80 LPG 2.24 111 Pg 03 40.80 8.3X S.D. = 0.7 on 10 of 11 obs.	RRL 0.23 113 P 54 36.96 0.2 RSP 0.57 75 P 54 43.02 -0.3 LSD 0.65 47 P 54 44.86 0.0 S 54 53.37 S 54 51.22 PZZ 0.67 139 P 54 45.16 0.1 STV 0.97 142 P 54 49.52 -0.7 ROB 1.22 125 P 54 54.23 -0.2 S 55 09.56 ORX 1.23 59 P 54 54.50 -0.1 FIN 1.47 122 Pd 54 59.31 1.1 S.D. = 0.5 on 9 of 9 obs.
mbLg 3.8 (NEIS). Felt (V) at Merriman; (IV) at Cody and Rushville; (III) at Ashby, Bingham, Crookston, Gordon, Hoy Springs, Kilgore, Mullen, Nenzel, Valentine and White Cloy; (II) at Sparks and Thedford. Also felt (IV) at Manderson and (III) at Allen, Botesland and Martin, South Dakota.		
LCNE 2.60 121 eP 16 31.10 1.8	% FEB 09, 1989 08h 58m 32.83± 2.93s 40.355 N ±11.9km 30.678 E ±23.8km DEPTH = 10.0km (geophysicist) TURKEY (366)	* FEB 09, 1989 12h 26m 32.15± 1.31s 38.929 N ±11.1km 143.006 E ±11.8km DEPTH = 10.0km (geophysicist) 4.4mb (1 obs.) OFF EAST COAST OF HONSHU, JAPAN (229) Felt (I JMA) at Yomagoto.
GLD 3.86 222 ePn 16 48.50 1.2	GPA 0.29 257 ePn 58 38.50 -0.4	OFUJ 1.05 279 iPd 26 50.50 -1.5
GOL 3.97 222 ePn 16 48.50 -0.4	HRT 0.90 302 ePn 58 49.10 -1.0	YAMJ 2.45 253 P 27 11.50 -1.3
WHNE 4.17 109 e(P) 16 51.70 0.2	YLV 1.02 282 iPn 58 54.90 2.8X	AOMJ 2.60 310 eP 27 16.00 1.1
S 17 36.00	GBZT 1.03 295 ePn 58 52.60 0.2	KAKJ 3.53 220 eP 27 26.50 -1.6
CNK 4.48 134 i(P) 16 51.00 -4.9X	ISK 1.42 300 ePn 58 59.00 0.3	NIIJ 3.58 243 eP 27 29.10 0.2
S 17 42.70	DST 1.74 245 ePn 59 09.00 5.6X	CHJJ 4.29 229 P 27 40.00 1.0
BENE 4.68 120 eP 16 58.20 -0.6	KCT 1.78 267 ePn 59 05.00 1.2	MAT 4.49 239 eP 27 42.00 0.3
S 17 50.90	KHL 2.22 204 ePn 59 10.00 -0.3	0.8s 22.39nm (S) 28 50.00
JHN 4.95 115 eP 17 03.00 0.5	S.D. = 1.0 on 6 of 8 obs.	MTMJ 4.74 242 P 27 46.50 1.0
S 17 57.50		IIDJ 5.33 231 P 27 55.20 1.5
SNK 4.95 137 eP 17 01.75 -0.9	% FEB 09, 1989 10h 19m 19.70± 0.89s 42.382 N ± 6.6km 8.513 W ± 8.5km DEPTH = 5.0km (geophysicist) SPAIN (377)	WB5 59.06 189 eP 36 34.60 -0.1
S 17 56.70	MG 3.0 (MDD). Felt (III) in the Pontevedra area.	WB2 59.12 189 eP 36 34.60 -0.5
TCK 5.12 128 eP 17 03.90 -1.1	EZAM 0.27 210 iPgd 19 25.40 0.2	WRA 59.12 190 Pd 36 35.10 -0.1
S 18 02.40	STS 0.50 357 ePg 19 29.70 -0.1	0.4s 1.20nm 4.4mb
MLK 5.21 132 eP 17 06.90 0.6	eSg 19 36.70	GBA 62.62 266 P 36 59.00 -0.1
eS 18 02.40	ERUA 1.02 89 iPg 19 39.90 0.5	S.D. = 1.1 on 13 of 13 obs.
HWK 5.62 119 eP 17 12.65 0.6	eSg 19 55.50	
S 18 12.80	EPLA 2.95 141 ePn 20 07.70 -0.5	
BW06 5.64 274 ePnc 17 12.30 -0.3	MG 3.0 (MDD). Felt (III) in the Pontevedra area.	
EMK 6.00 133 iP 17 16.75 -0.6	STS 0.50 357 ePg 19 25.40 0.2	
S 18 22.10	ERUA 1.02 89 iPg 19 39.90 0.5	
RW4 6.28 226 eP 17 22.90 1.2	EZAM 0.27 210 iPgd 19 25.40 0.2	
RW1 6.30 227 eP 17 22.30 0.4	STS 0.50 357 ePg 19 29.70 -0.1	
ACO 6.34 160 ePnd 17 22.40 0.1	ERUA 1.02 89 iPg 19 39.90 0.5	
PCO 7.08 146 ePn 17 31.80 -0.8	EPLA 2.95 141 ePn 20 07.70 -0.5	
BGMT 7.75 293 eP 17 41.60 -0.6	S.D. = 0.5 on 5 of 5 obs.	
HRY 8.14 303 eP 17 45.20 -2.4X		
SIO 8.17 146 ePn 17 45.80 -2.1X	% FEB 09, 1989 10h 43m 50.04± 1.31s	
LRM 8.20 296 eP 17 46.10 -2.4X	45.551 N ± 7.4km 26.428 E ± 8.4km	
FKO 8.20 153 (Pn) 17 48.00 -0.3	ROMANIA (358)	
LNO 8.25 143 ePn 17 46.10 -2.8X	MLR 0.35 260 iPc 44 10.20 -0.2	
TUL 8.25 143 iPn 17 46.30 -2.7X	VRI 0.38 33 iPc 44 10.00 -0.4	
0.5s 14.60nm 5.5mb	PUEF 0.24 56 Pg 11 27.14 -1.3	
MEO 8.30 161 ePn 17 47.90 -1.9X	ROMANIA (358)	
RLO 8.41 138 ePn 17 48.50 -2.7X	ERUA 1.02 89 iPg 19 39.90 0.5	
ALO 8.51 206 eP 17 52.00 -0.8	EPLA 2.95 141 ePn 20 07.70 -0.5	
ULM 8.63 27 P 17 48.70 -5.5X	S.D. = 0.5 on 5 of 5 obs.	
S 19 19.00		
VVO 8.76 145 ePn 17 53.10 -3.0X	% FEB 09, 1989 13h 11m 23.29± 0.87s	
MSU 8.86 245 eP 17 56.60 -1.0	43.400 N ± 5.4km 5.428 E ± 6.7km	
RSON 9.92 32 eP 18 05.50 -6.4X	DEPTH = 10.0km (geophysicist)	
FVM 9.94 114 eP 18 08.00 -4.3X	NEAR SOUTH COAST OF FRANCE (379)	
SES 9.95 324 eP 18 09.00 -3.5X	CLI 1.16 30 iPc 44 15.50 -1.0	
OLY 10.82 128 eP 18 20.00 -4.3X	BUC1 1.24 193 iPc 44 36.00 18.8X	
ELC 11.11 115 eP 18 24.00 -4.4X	CFR 1.27 106 iPc 44 17.00 -0.5	
FFC 12.05 360 eP 18 34.50 -6.5X	PTT 1.38 359 eP 44 20.00 1.3	
GTO 12.51 51 P 18 41.60 -5.7X	TLB 1.49 130 iPc 44 20.00 0.3	
(S) 20 54.00	CVD 1.67 136 iPc 44 48.00 26.3X	
KVN 12.79 259 eP 18 52.00 0.8	PSN 2.25 146 eP 44 29.00 0.5	
EDM 13.02 328 eP 18 51.00 -3.1X	SZH 2.31 189 iP 44 29.00 -0.3	
PWLA 13.24 121 eP 18 52.00 -5.0X	PVL 2.46 199 iPd 44 32.00 0.9	
S.D. = 0.9 on 21 of 40 obs.	JMB 3.09 178 iP 44 38.00 -1.0	
% FEB 09, 1989 07h 02m 54.53± 1.25s 46.347 N ± 7.6km 3.778 E ± 9.8km DEPTH = 10.0km (geophysicist) FRANCE (538)	BZS 3.38 273 ePc 44 43.00 0.2	
ML 2.7 (LDG).	PGB 3.41 209 iPd 44 43.00 -0.3	
SMF 0.30 8 Pg 03 01.50 0.7	VTS 3.76 219 iP 44 48.00 0.1	
Sg 03 04.90	DMK 3.85 165 ePn 45 19.00 30.0X	
AVF 0.53 327 Pg 03 05.20 -0.1	KDZ 3.97 191 iP 44 51.00 0.4	
Sg 03 11.20	MMB 4.42 207 iPd 44 57.00 0.4	
LBF 0.65 12 Pg 03 07.40 -0.2	VAY 5.08 215 ePn 45 06.70 1.5	
Sg 03 15.40	SKO 5.08 227 ePn 45 03.00 -2.4	
BGF 0.68 288 Pg 03 08.20 0.2	S.D. = 0.9 on 20 of 23 obs.	
Sg 03 16.10		
	* FEB 09, 1989 10h 54m 31.66± 3.61s 45.010 N ± 6.5km 6.481 E ± 28.8km DEPTH = 10.0km (geophysicist) FRANCE (538)	
	ML 2.2 (GEN).	
	S.D. = 1.0 on 19 of 19 obs.	
	% FEB 09, 1989 13h 28m 06.40± 1.47s 60.114 N ± 7.4km 4.829 E ± 15.5km DEPTH = 10.0km (geophysicist) SOUTHERN NORWAY (535)	
	MD 2.1 (BER).	
	ODD1 0.93 102 iPg 28 24.67 0.6	

09d 13h

09d 18h

KVN	5.90	99	eP	45	13.00	-0.8	S.D. = 0.7	on	6	of	6	abs.	
FEB	09,	1989	18h	58m	26.73±	0.30s	KKN	69.31	357	P	09	34.60	0.0
41.997	S ±	7.3km	88.081	E ±	5.5km	GUN	69.48	357	P	09	35.40	-0.2	
DEPTH =	21.7km	(5 depth phases)	GKN	69.59	358	P	09	36.40	0.0	5.6mb			
5.2mb (16 obs.)	5.3Msz (8 obs.)	(435)	CD2	69.72	357	P	09	36.60	-0.4	5.7mb			
SOUTHEAST INDIAN RISE	CENTROID, MOMENT TENSOR (HRV)	Data Used: GDSN	QUE	73.97	14	eP	10	02.00	-0.1	PKI	34.42	310	Pc
L.P.B.: 10S, 19C	Origin Time	18:58:31.0 0.8	WHN	74.42	341	eP	10	04.30	-0.7	KKN	44.63	311	Pc
Centroid Location:	Lat 42.12S 0.07 Lon	87.67E 0.08	Z	76.14	23	eP	10	15.60	1.1	DMN	44.67	310	Pc
Dep 15.0 FIX Half-duration 1.9	Moment Tensor; Scale 10**17 Nm	22s	1.46um	22s	5.2Msz	GKN	45.22	310	Pc	24	44.40	0.1	
Mrr=-0.64 0.05 Mtt= 1.79 0.06	Mff=-1.15 0.06 Mrt=-0.12 0.22	BNG	77.96	287	ePc	10	25.90	0.9	0.6s	5.00nm	4.5mb		
Mrf= 0.19 0.15 Mtf= 0.36 0.07	Principal Axes:	0.7s	12.00nm	0.7s	5.0mb	PKI	44.42	310	Pc	24	46.20	0.4	
T Val= 1.84 Plg= 2 Azm=173	N -0.58 72 270	BCAO	77.96	287	eP	10	25.20	0.2	0.6s	11.00nm	4.8mb		
P -1.26 18 83	Best Double Couple: Ma=1.6*10**17	SSE	78.05	18	P	10	25.00	-0.1	HYB	46.16	294	eP	
NP1: Strike=219 Dip=76 Slip=-169	NP2: 127 79 -14	Z	78.87	29	eP	10	32.00	2.5	0.4s	1.80nm	4.2mb		
Z	20s	0.90um	20s	5.1Msz	WMO	46.24	288	Pc	24	57.30	-1.1		
1.1s	48.10nm	LZH	79.04	13	eP	10	30.50	-0.1	S.D. = 0.9	on 30 of 31 obs.			
AVY	41.18 291 iPd	Z	1.5s	0.04nm	Z	28s	0.90um	2.3mb X	& FEB 09, 1989 20h 57m 12.21s				
ASPA	42.06 79 eP	TIY	82.38	19	eP	10	47.40	-0.8	61.020 N	152.386 W			
1.3s	30.00nm	GTA	81.73	9	Pc	10	45.20	0.4	DEPTH = 111.4km				
Z	3.45um	E	5.0s	0.40nm	Z	20s	0.90um	2.7mb X	SOUTHERN ALASKA				
WRA	44.69 75 P	BTO	84.58	17	eP	11	00.60	1.3	<AGS-P>				
1.1s	26.30nm	HHC	85.16	18	eP	11	01.60	-0.6	SPU	0.23	45	iP	
WB2	44.70 75 eP	Z	20s	1.60um	N	19s	1.40um	5.4Msz	CRP	0.27	24	iP	
WB5	44.75 75 eP	WMO	85.43	360	eP	11	04.00	0.6	RDT	0.45	181	eP	
OIS	48.14 80 eP	TIY	82.38	19	eP	10	47.40	-0.8	NKA	0.63	116	eP	
SPA	48.20 180 e(P)	GTA	81.81	351	eP	10	50.00	4.8X	RED	0.63	198	eP	
1.3s	60.00nm	E	5.0s	0.40nm	N	16s	1.00um		ILIM	0.98	197	iP	
Z	3.45um	BTO	85.54	21	eP	11	05.00	1.0	NNL	1.12	151	eP	
WRA	44.69 75 P	HHC	85.16	18	eP	11	01.60	-0.6	SLKM	1.18	115	iP	
1.1s	26.30nm	Z	20s	1.60um	Z	20s	1.80um	5.5Msz	PWA	1.36	61	eP	
WB2	44.70 75 eP	WMO	85.43	360	eP	11	04.00	0.6	PMS	1.39	79	iP	
WB5	44.75 75 eP	TIY	82.38	19	eP	10	47.40	-0.8	PDB	1.53	217	iP	
OIS	48.14 80 eP	GTA	81.81	351	eP	10	50.00	4.8X	SVW	1.58	275	iP	
SPA	48.20 180 e(P)	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	CNPM	1.61	159	eP	
1.3s	60.00nm	BTO	84.58	17	eP	11	00.60	1.3	PTE	1.65	94	iP	
Z	3.45um	HHC	85.16	18	eP	11	01.60	-0.6	PLRM	1.67	69	eP	
WRA	44.69 75 P	Z	20s	1.60um	Z	20s	1.60um	5.3Msz	SEW	1.72	121	eP	
1.1s	26.30nm	WMO	85.43	360	eP	11	04.00	0.6	PME	1.73	68	eP	
WB2	44.70 75 eP	TIY	82.38	19	eP	10	47.40	-0.8	GHO	1.83	64	eP	
WB5	44.75 75 eP	GTA	81.81	351	eP	10	50.00	4.8X	KNK	1.94	77	eP	
OIS	48.14 80 eP	E	5.0s	0.40nm	Z	20s	1.30um	5.3Msz	PWL	1.98	93	iP	
SPA	48.20 180 e(P)	BTO	84.58	17	eP	11	00.60	1.3	SML	2.10	66	eP	
1.3s	60.00nm	HHC	85.16	18	eP	11	01.60	-0.6	TTA	2.57	320	eP	
Z	3.45um	Z	22s	1.60um	Z	20s	1.80um	5.5Msz	VZW	2.84	87	eP	
WRA	44.69 75 P	N	19s	1.40um	WMO	85.43	360	eP	VLZ	2.94	85	eP	
1.1s	26.30nm	TIY	82.38	19	eP	10	47.40	-0.8	KLU	3.16	79	iP	
WB2	44.70 75 eP	GTA	81.81	351	eP	10	50.00	4.8X	TOA	3.17	67	eP	
WB5	44.75 75 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	SGAM	3.56	95	eP	
OIS	48.14 80 eP	BTO	84.58	17	eP	11	05.00	1.0	GLB	4.17	80	eP	
SPA	48.20 180 e(P)	HHC	85.16	18	eP	11	03.60	-0.2	28 obs. associated				
1.3s	60.00nm	Z	20s	1.60um	Z	20s	1.60um	5.3Msz	* FEB 09, 1989 19h 16m 41.97± 0.97s				
Z	3.45um	WMO	85.43	360	eP	11	04.00	0.6	0.501 N ± 5.2km 122.264 E ± 7.6km				
WRA	44.69 75 P	TIY	82.38	19	eP	10	47.40	-0.8	DEPTH = 107.9 ± 11.3 km				
1.1s	26.30nm	GTA	81.81	351	eP	10	50.00	4.8X	4.7mb (11 obs.)				
WB2	44.70 75 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	MINAHASSA PENINSULA				
WB5	44.75 75 eP	BTO	84.58	17	eP	11	05.00	1.0	(265)				
OIS	48.14 80 eP	HHC	85.16	18	eP	11	03.60	-0.2	KRP	5.88	223	P	
SPA	48.20 180 e(P)	Z	20s	1.60um	WMO	85.43	360	eP	14	45.90	0.0		
1.3s	60.00nm	TIY	82.38	19	eP	10	47.40	-0.8	DZM	17.09	309	iPc	
Z	3.45um	GTA	81.81	351	eP	10	50.00	4.8X	BRS	24.78	277	Pd	
WRA	44.69 75 P	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	CTA	33.38	285	iPc	
1.1s	26.30nm	BTO	84.58	17	eP	11	05.00	1.0	0.8s	14.18nm	4.9mb		
WB2	44.70 75 eP	HHC	85.16	18	eP	11	03.60	-0.2	ASPA	41.91	271	iPc	
WB5	44.75 75 eP	Z	20s	1.60um	WMO	85.43	360	eP	16	06.00	0.0		
OIS	48.14 80 eP	TIY	82.38	19	eP	10	47.40	-0.8	Z	22s	8.00nm	4.5mb	
SPA	48.20 180 e(P)	GTA	81.81	351	eP	10	50.00	4.8X	Z	22s	0.41um	4.3Msz	
1.3s	60.00nm	E	5.0s	0.40nm	Z	20s	1.60um	5.3Msz	eS	27	15.60		
Z	3.45um	BTO	84.58	17	eP	11	05.00	1.0	LR	36	56.10		
WRA	44.69 75 P	HHC	85.16	18	eP	11	03.60	-0.2	TOA	3.17	67	eP	
1.1s	26.30nm	Z	20s	1.60um	WMO	85.43	360	eP	16	06.00	0.0		
WB2	44.70 75 eP	TIY	82.38	19	eP	10	47.40	-0.8	SGAM	3.56	95	eP	
WB5	44.75 75 eP	GTA	81.81	351	eP	10	50.00	4.8X	GLB	4.17	80	eP	
OIS	48.14 80 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	28 obs. associated				
SPA	48.20 180 e(P)	BTO	84.58	17	eP	11	05.00	1.0	* FEB 09, 1989 21h 13m 19.51± 2.48s				
1.3s	60.00nm	HHC	85.16	18	eP	11	03.60	-0.2	33.746 S ± 15.6km 179.349 W ± 12.9km				
Z	3.45um	Z	20s	1.60um	WMO	85.43	360	eP	DEPTH = 82.1 ± 21.7 km				
WRA	44.69 75 P	TIY	82.38	19	eP	10	47.40	-0.8	4.7mb (4 abs.)				
1.1s	26.30nm	GTA	81.81	351	eP	10	50.00	4.8X	SOUTH OF KERMADEC ISLANDS				
WB2	44.70 75 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	(179)				
WB5	44.75 75 eP	BTO	84.58	17	eP	11	05.00	1.0	KRP	5.88	223	P	
OIS	48.14 80 eP	HHC	85.16	18	eP	11	03.60	-0.2	14	45.90	0.0		
SPA	48.20 180 e(P)	Z	20s	1.60um	WMO	85.43	360	eP	e	16	06.00		
1.3s	60.00nm	TIY	82.38	19	eP	10	47.40	-0.8	DZM	17.09	309	iPc	
Z	3.45um	GTA	81.81	351	eP	10	50.00	4.8X	BRS	24.78	277	Pd	
WRA	44.69 75 P	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	CTA	33.38	285	iPc	
1.1s	26.30nm	BTO	84.58	17	eP	11	05.00	1.0	0.8s	14.18nm	4.9mb		
WB2	44.70 75 eP	HHC	85.16	18	eP	11	03.60	-0.2	ASPA	41.91	271	iPc	
WB5	44.75 75 eP	Z	20s	1.60um	WMO	85.43	360	eP	16	06.00	0.0		
OIS	48.14 80 eP	TIY	82.38	19	eP	10	47.40	-0.8	Z	22s	8.00nm	4.5mb	
SPA	48.20 180 e(P)	GTA	81.81	351	eP	10	50.00	4.8X	Z	22s	0.41um	4.3Msz	
1.3s	60.00nm	E	5.0s	0.40nm	Z	20s	1.60um	5.3Msz	eS	27	15.60		
Z	3.45um	BTO	84.58	17	eP	11	05.00	1.0	LR	36	56.10		
WRA	44.69 75 P	HHC	85.16	18	eP	11	03.60	-0.2	TOA	3.17	67	eP	
1.1s	26.30nm	Z	20s	1.60um	WMO	85.43	360	eP	16	06.00	0.0		
WB2	44.70 75 eP	TIY	82.38	19	eP	10	47.40	-0.8	SGAM	3.56	95	eP	
WB5	44.75 75 eP	GTA	81.81	351	eP	10	50.00	4.8X	GLB	4.17	80	eP	
OIS	48.14 80 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	28 obs. associated				
SPA	48.20 180 e(P)	BTO	84.58	17	eP	11	05.00	1.0	* FEB 09, 1989 21h 13m 19.51± 2.48s				
1.3s	60.00nm	HHC	85.16	18	eP	11	03.60	-0.2	33.746 S ± 15.6km 179.349 W ± 12.9km				
Z	3.45um	Z	20s	1.60um	WMO	85.43	360	eP	DEPTH = 82.1 ± 21.7 km				
WRA	44.69 75 P	TIY	82.38	19	eP	10	47.40	-0.8	4.7mb (4 abs.)				
1.1s	26.30nm	GTA	81.81	351	eP	10	50.00	4.8X	SOUTH OF KERMADEC ISLANDS				
WB2	44.70 75 eP	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	(179)				
WB5	44.75 75 eP	BTO	84.58	17	eP	11	05.00	1.0	KRP	5.88	223	P	
OIS	48.14 80 eP	HHC	85.16	18	eP	11	03.60	-0.2	14	45.90	0.0		
SPA	48.20 180 e(P)	Z	20s	1.60um	WMO	85.43	360	eP	e	16	06.00		
1.3s	60.00nm	TIY	82.38	19	eP	10	47.40	-0.8	Z	22s	8.00nm	4.5mb	
Z	3.45um	GTA	81.81	351	eP	10	50.00	4.8X	Z	22s	0.41um	4.3Msz	
WRA	44.69 75 P	E	5.0s	0.40nm	Z	18s	1.20um	5.3Msz	eS	27	15.60		
1.1s	26.30nm	BTO	84.58										

09d 21h

FBA	101.38	13 ePdiff	27	18.90	16.7X	HYB	47.91	287 eP	04 22.00	-0.7	LPB	6.34	342 P	50 37.00	1.5	
	0.9s	0.50nm				GDA	48.74	281 P	04 30.00	1.0		1.0s	740.0nm		5.6mb	
FBA	101.38	13 ePdiff	27	04.90	2.7X	WMQ	49.64	323 P	04 36.00	0.3	ZOBO	6.59	343 iP	50 38.80	-0.1	
MBC	115.92	13 ePKP	31	52.00	-1.1	NDI	51.09	301 eP	04 46.00	-0.8		20s	1.43um			
SOD	143.10	344 ePKP	32	42.00	-2.5X	QUE	60.16	300 eP	05 51.20	-1.0				S	51 42.00	
KJF	145.27	340 iPKP	32	46.80	-1.5	MHI	67.23	306 iP	06 38.40	0.1				LR	52 00.00	
BNG	146.41	214 iPKPd	32	52.10	0.3	TAB	77.83	307 eP	07 42.00	1.3	ARE	7.96	319 iP	50 53.60	-2.3	
	0.8s	11.00nm				INK	86.66	22 eP	08 26.00	0.4	CFA	9.16	192 ePd	51 09.50	-1.6	
SUF	146.85	339 iPKP	32	51.40	0.5	KJF	87.17	334 eP	08 27.00	-1.1	ZON	9.19	194 eP	51 10.00	-1.5	
NUR	149.00	337 iPKP	32	57.30	2.9X		0.6s	9.10nm		5.0mb	JACH	10.80	201 eP	51 32.40	0.6	
	0.5s	16.80nm				SUF	88.17	333 iP	08 32.30	-0.6	PEL	11.25	200 iP	51 37.00	-0.4	
NB2	151.85	349 PKP	33	04.00	5.3X	MBC	88.27	13 eP	08 34.00	0.8	FCH	11.30	198 eP	51 39.50	1.1	
	1.1s	10.00nm					0.7s	9.00nm		4.9mb	LCCH	11.85	203 iP	51 44.00	-0.9	
LIC	152.11	168 PKP	33	08.14	7.7X	NUR	89.38	331 iP	08 38.50	-0.2	CHCH	11.97	199 iP	51 47.00	0.5	
HFS	152.25	346 ePKP	33	04.70	5.4X	SLL	94.69	333 eP	09 02.40	-0.8	VBA	15.79	168 ePd	52 30.50	-2.9	
	0.9s	9.40nm					0.8s	11.50nm		5.4mb	BRAS	18.94	94 iP	52 55.80	-11.2	
KIC	152.29	168 PKP	33	08.32	7.6X	YKA	96.06	24 P	09 11.10	1.6	ITA	19.76	93 eP	53 15.20	-0.2	
	1.1s	29.00nm				KIC	129.64	285 PKP	14 53.10	0.8		e	53 23.40			
TIC	152.52	168 PKP	33	08.92	7.9X	TIC	129.83	285 PKP	14 53.20	0.5		e	53 49.90			
KUK	152.56	178 ePKP	33	09.50	8.4X	LIC	129.95	285 PKP	14 53.40	0.5	BMA	20.24	94 ePd	53 20.70	0.8	
	S.D. = 1.0	on 15 of 26 obs.				CNCB	162.95	124 ePKP	15 53.00	7.8X	ATB	23.44	37 e(P)	53 48.00	-2.9	
						LPB	163.00	123 ePKP	15 52.00	7.0X	VVO	64.12	333 eP	59 10.90	-1.2	
						ZOBO	163.11	122 ePKP	16 00.00	14.7X	RLO	64.54	334 eP	59 12.80	-2.0	
						S.D. = 0.9	on 54 of 63 obs.			LNO	64.64	334 eP	59 13.90	-1.4		
										TUL	64.64	334 e(P)	59 14.80	-0.6		
											1.2s	14.50nm		4.6mb		
										SIO	64.71	333 e(P)	59 14.70	-1.2		
										LIC	66.21	72 P	59 23.68	-2.2		
										TIC	66.41	72 P	59 25.08	-2.1		
										KIC	66.52	72 P	59 25.24	-2.6		
										SPA	67.53	180 e(P)	59 35.00	1.4		
											0.8s	41.67nm		5.2mb		
										GAC	68.52	353 eP	59 39.00	-0.5		
										ALQ	68.87	325 eP	59 41.70	-0.5		
											0.9s	8.40nm		4.5mb		
										LEGH	70.24	75 eP	59 49.50	-1.2		
										KUK	70.31	74 eP	59 49.00	-2.1		
										KOGH	70.38	74 eP	59 50.00	-1.6		
										SHGH	70.49	75 eP	59 52.00	-0.2		
										CER	74.24	120 iP	00 22.00	8.0x		
										SYO	74.51	159 eP	00 14.80	0.0		
										POF	75.98	116 iP	00 24.00	0.3		
										BW06	76.40	329 eP	00 26.10	0.1		
											pP	01 29.50	271kmx			
										SCH	77.11	360 eP	00 28.00	-1.3		
											0.7s	29.00nm		5.1mb		
										TNP	77.13	321 eP	00 31.00	0.9		
												pP	01 34.00	268kmx		
										FRS	80.27	118 iP	00 47.00	0.8		
											1.3s	57.69nm		5.1mb		
										EVAL	81.83	44 e(P)	00 55.00	0.2		
										CGY	82.35	115 iP	00 57.00	-0.9		
											0.5s	19.01nm		5.1mb		
										MAW	82.50	163 eP	00 59.00	1.1		
										SEK	82.66	117 iP	01 00.40	0.7		
											0.5s	14.08nm		4.9mb		
										SES	82.83	333 eP	01 00.00	0.2		
										FFC	82.94	340 eP	01 00.50	0.3		
											1.0s	20.00nm		4.8mb		
										PRY	83.05	116 iP	01 01.00	-0.7		
											1.1s	29.73nm		4.9mb		
										TAJ	83.11	48 iP	01 02.00	0.4		
										ATEJ	83.21	45 eP	01 02.70	0.6		
										ALQ	83.26	45 eP	01 02.70	0.3		
										AAPN	83.36	45 eP	01 03.50	0.7		
										ACHM	83.44	45 eP	01 03.40	0.2		
										APHE	83.44	46 eP	01 03.70	0.4		
										ASMO	83.64	45 eP	01 05.00	0.8		
										EPLA	83.72	42 e(P)	01 05.00	0.5		
										BPI	83.79	116 iP	01 04.00	-1.4		
											1.2s	84.38nm		5.4mb		
										EBAN	84.07	45 e(P)	01 06.40	0.2		

SLR	84.17	115 iPc	01 07.30	0.0		KLI	151.29	161 ePKP	08 29.00	7.0X	KOGH	33.33	295 eP	55 53.50	0.2	
	1.2s	70.31nm		5.4mb		GKN	153.03	72 PKP	08 25.20	0.9	KUK	33.49	295 eP	55 54.50	-0.1	
TOL	84.88	43 iPd	01 14.00	3.8X		DMN	153.48	73 PKP	08 25.90	0.8	KIC	37.52	292 Pd	56 28.60	-0.3	
	1.5s	555.56nm		6.2mb		KKN	153.61	73 PKP	08 25.90	0.7		0.9s	132.00nm		5.8mb	
EVIA	85.16	45 e(P)	01 12.00	0.2		PKI	153.75	73 PKP	08 26.20	0.6	LIC	37.73	292 Pd	56 30.28	-0.4	
GUD	85.25	42 e(P)	01 12.00	-0.2		GUN	154.13	72 PKP	08 26.70	0.6	TIC	37.89	292 Pd	56 31.66	-0.3	
FRB	86.09	359 eP	01 15.00	-0.5		GTA	159.39	32 PKP	08 33.20	1.2		0.6s	116.00nm		5.9mb	
BUL	86.58	110 iPd	01 18.80	-0.4		HHC	161.71	6 ePKP	08 36.50	2.2X	PRNI	38.98	7 iP	56 42.30	1.3	
	1.0s	41.00nm		5.2mb		BJI	162.52	354 ePKP	08 36.50	1.6	JVI	40.59	7 iP	56 55.70	1.5	
KMZ	86.66	103 iPd	01 20.40	0.8		CD2	167.73	46 ePKP	08 41.60	1.8	ADI	41.71	7 eP	57 05.10	1.7	
ETOR	86.66	43 e(P)	01 20.00	1.0			S.D. = 1.0	on 120 of 131 obs.			BCK	45.77	1 eP	57 36.90	0.7	
BCAO	86.73	84 eP	01 19.90	0.0							BBTK	48.22	3 iPd	57 56.00	0.5	
	1.3s	24.92nm		4.9mb			FEB 09, 1989	23h 22m 07.69± 0.70s			GIB	48.59	343 P	58 05.80	7.4X	
		pP	02 26.90	280kmX			39.826 N ± 6.6km	120.772 W ± 6.8km			TDS	49.57	346 P	58 06.20	0.4	
BNG	86.74	84 iPd	01 20.20	0.3			DEPTH =	5.0km (geophysicist)			VAY	50.07	353 iP	58 10.00	0.4	
	1.5s	50.00nm		5.1mb			NORTHERN CALIFORNIA	(36)					i	58 21.00	38km	
		id	04 42.70				ML 2.4 (BRK).				OHR	50.11	351 eP	58 07.50	-2.5	
EPF	89.37	42 eP	01 32.20	0.5		ORV	0.62	245 iPc	22 20.60	0.4	SKO	50.86	352 iP	58 15.50	-0.1	
	1.2s	32.70nm		5.1mb			iS	22 28.30					i	58 25.20	32km	
LFF	90.62	41 eP	01 37.50	0.1		MIN	0.82	309 e(P)	22 23.70	-0.5	KOD	50.95	69 eP	58 24.10	7.0X	
	1.2s	49.90nm		5.3mb			eS	22 33.60			SDI	52.12	345 P	58 25.00	-0.3	
LPO	90.76	41 eP	01 38.30	0.3		LTCM	1.11	291 eP	22 28.80	-0.1	GBA	52.13	65 P	58 31.00	5.4X	
	1.3s	36.10nm		5.1mb			WDC	1.55 300 eP	22 35.40	-0.6	RDP	52.47	344 P	58 28.00	0.1	
MFF	90.98	39 eP	01 38.80	-0.2			eS	22 56.90			QUE	52.48	41 iP	58 29.50	1.2	
	1.2s	73.70nm		5.5mb			LBFM	1.74 331 eP	22 40.00	1.0	AZI	52.49	345 P	58 28.20	0.3	
LPF	91.24	37 eP	01 39.70	-0.4		CMB	1.81 170 eP	22 40.20	0.3	MHI	52.61	30 eP	58 29.00	0.0		
	1.1s	36.10nm		5.2mb			KVN	2.21 110 eP	22 45.50	-0.2	TAF	52.82	327 iPd	58 32.00	1.4	
PTZ	91.28	106 iP	01 43.00	1.8		ARN	2.54 194 eP	22 50.00	-0.3			i	59 43.00	337kmX		
RJF	91.28	41 eP	01 40.30	-0.1			S.D. = 0.7	on 8 of 8 obs.			MNS	53.06	344 P	58 31.60	-0.6	
CAF	91.42	41 eP	01 41.30	0.2							IFR	53.42	323 iP	58 36.50	1.4	
	1.2s	17.80nm		4.9mb			FEB 09, 1989	23h 49m 16.16± 0.20s			BEO	53.79	352 eP	58 37.50	0.1	
GRR	91.54	37 eP	01 41.10	-0.4			8.548 S ± 3.2km	29.836 E ± 4.8km			MLR	53.90	357 ePc	58 38.50	0.1	
LSF	91.78	40 eP	01 42.50	-0.2			DEPTH =	35.4km (13 depth phases)			VRI	54.24	357 ePc	58 41.00	0.3	
FLN	91.95	37 eP	01 42.90	-0.5			5.2mb (42 obs.)				CVF	54.36	341 eP	58 40.80	-0.9	
LDF	92.06	37 eP	01 43.50	-0.4				LAKE TANGANYIKA REGION	(572)					1.0s	17.60nm	5.0mb
	1.2s	49.90nm		5.4mb							HYB	54.61	62 eP	58 43.00	-1.0	
TCF	92.20	40 eP	01 44.30	-0.4		PTZ	5.85	166 iPnd	50 42.90	-0.1	AVE	54.64	322 iP	58 44.50	0.6	
MAF	92.38	40 eP	01 45.50	0.0			iSn	51 44.90			PII	54.90	343 P	58 45.20	-0.4	
	1.3s	30.30nm		5.2mb		KMZ	6.26	219 iPnc	50 48.70	-0.1	APHE	55.10	327 iPc	58 48.50	1.1	
BGF	92.72	40 eP	01 46.90	-0.1			iSn	53 28.30			CRT	55.23	328 eP	58 50.50	2.3	
	1.1s	19.50nm		5.1mb		LWI	6.35	351 iP	50 47.20	-2.9X	ATEJ	55.25	327 iP	58 49.50	1.0	
YKC	93.06	340 eP	01 48.50	0.3			iS	51 46.70			AFC	55.25	328 e(P)	58 48.40	-0.1	
	0.7s	13.00nm		5.1mb		SONG	7.58	158 iPnd	51 04.00	-3.2X	ACHM	55.29	327 iP	58 50.00	1.3	
YKA	93.12	340 P	01 48.90	0.4			iSn	52 27.50			VBY	55.38	348 eP	58 49.30	0.2	
AVF	93.14	40 eP	01 48.70	-0.2			iSg	53 13.00			ASMO	55.43	328 iPc	58 50.70	0.9	
	1.5s	38.60nm		5.2mb		CLK	8.69	145 iPn	51 20.20	-2.4	ALOJ	55.44	327 iP	58 50.50	0.6	
SMF	93.36	40 eP	01 50.00	0.0			iSn	52 52.00			AAPN	55.60	327 iPd	58 51.20	0.3	
SSF	93.36	40 eP	01 49.40	-0.6			iSg	53 45.40			PTJ	55.61	348 eP	58 50.60	-0.3	
LRG	93.38	44 eP	01 50.60	0.5		NAI	10.02	44 iPc	51 37.00	-4.0X	EJIF	55.71	326 e(P)	58 51.40	-0.2	
	1.2s	35.70nm		5.3mb			0.8s	23.88nm	5.5mb		EVIA	55.76	330 e(P)	58 52.70	0.6	
LMR	93.42	44 eP	01 50.60	0.3			S	54 28.50			CEY	55.78	347 ePd	58 52.00	0.0	
	1.5s	45.90nm		5.3mb		NPA	11.28	126 iPc	51 53.00	-5.1X	LMR	55.83	340 eP	58 51.80	-0.5	
LBF	93.61	40 eP	01 50.50	-0.7			iSn	53 53.00					1.1s	21.40nm	5.1mb	
FRF	93.62	44 eP	01 51.40	0.2			iSg	55 06.00			EPRU	55.95	326 e(P)	58 53.20	-0.2	
	1.5s	56.40nm		5.4mb		BUL	11.59	186 iPnc	51 58.10	-4.3X	FRF	55.98	340 eP	58 52.90	-0.5	
LOR	93.68	40 eP	01 50.90	-0.5			iSn	54 00.00					1.2s	20.20nm	5.0mb	
	1.2s	23.80nm		5.2mb			iSg	55 17.00			SBF	55.98	341 eP	58 52.70	-0.9	
CALN	93.86	44 P	01 53.41	0.9		BNG	17.12	318 iPc	53 09.30	-5.2X		1.0s	40.00nm	5.4mb		
MVIF	94.10	44 P	01 54.45	0.8			0.2s	14.00nm	4.7mb		LRG	55.98	340 eP	58 53.10	-0.3	
AURF	94.21	44 P	01 54.49	0.4			iS	56 07.20					1.1s	24.40nm	5.1mb	
TOUF	94.21	44 P	01 55.01	0.8			Lg	58 11.50			LJU	56.05	347 eP	58 53.70	-0.2	
SBF	94.26	44 eP	01 54.60	0.3		BCAO	17.13	318 iPn	53 08.30	-6.3X	EPLAN	56.06	328 e(P)	58 53.50	-0.6	
	1.3s	50.50nm		5.5mb		SLR	17.16	185 eP	53 10.00	-5.1X	VOY	56.18	347 ePd	58 54.50	-0.5	
AUTN	94.32	44 P	01 55.25	0.5			S	56 14.00			CKI	56.21	342 P	58 54.00	-1.1	
SAOF	94.40	44 P	01 55.38	0.5		BPI	17.61	185 eP	53 13.00	-7.8X	EHOR	56.58	327 e(P)	58 57.00	-0.8	
LPG	94.59	42 eP	01 56.80	0.8			S	56 18.50			RBL	56.64	347 Pd	58 57.50	-0.8	
	1.3s	32.40nm		5.4mb		CGY	18.01	190 eP	53 25.50	0.0	CTI	56.74	345 P	58 59.00	0.0	
CVF	94.61	46 P	01 55.88	0.0			S	56 31.00			FVI	56.97	346 P	59 08.00	7.6X	
HAU	95.51	40 eP	01 59.70	-0.1		PRY	18.42	187 eP	53 27.30	-3.4X	MDI	57.01	343 P	58 59.00	-1.8	
BSF	95.69	40 eP	02 00.30	-0.5			S	56 00.50			SRO	57.03	351 eP	59 01.20	0.3	
CDF	96.24	40 eP	02 02.80	-0.4		BFS	18.48	189 eP	53 30.50	-1.0	ETOR	57.24	332 e(P)	59 03.00	0.4	
GRF	99.14	40 eP	02 17.00	0.8			S	56 40.00			BNI	57.29	341 P	59 03.50	0.5	
	1.3s	19.00nm		5.4mb		SEK	19.78	186 iPd	53 43.60	-3.0X	KBA	57.29	347 iPd	59 02.70	-0.3	
MHI	131.27	61 iPKPd	07 47.20	0.6			S	57 11.50				1.0s	16.90nm	5.0mb		
	i	10 50.00				AVY	20.19	123 iPc	53 51.12	0.1			i	59 12.90	33km	
WB2	133.23	207 iPdiff04	58.90	10.4X		FRS	21.51	191 iPc	54 05.50	1.3	TOL	57.49	329 eP	59 05.00	0.7	
WB5	133.28	207 iPdiff04	58.90	10.2X			(S)	58 12.50			ZST	57.61	350 eP	59 04.50	-0.4	
QUE	137.50	70 ePKP	07 49.00	-9.8X		POF	22.71	203 iPc	54 17.00	0.9		e	01 23.50	33km		
KOD	143.05	103 ePKP	08 07.00	-2.2X			S	58 41.00				e	59 14.60			
GBA	144.27	98 PKP	08 08.00	-2.8X		GRM	24.83	187 eP	54 53.50	16.8X	LPG	57.66	341 eP	59 04.80	-0.9	
HYB	146.43	92 ePKPd	08 15.00	0.6			S	59 25.00				1.1s	22.90nm</td			

094 23h

10d 01h

10d 08h

10d 11h

PAA	29.93	107 eP	21 30.00	-1.3		e	22 42.00		0.8s	41.04nm	5.5mb	
KUMJ	30.31	7 eP	21 33.30	-1.0		e	22 52.00		iS	32 14.00		
WHN	30.45	339 eP	21 34.40	-1.0		e	23 10.00		P00	54.24 291 iPc	24 46.30 -2.6	
	8.0s	8.02nm			BRS	38.73 141 P	22 41.00 -5.6X		1.5s	405.56nm	6.2mb	
NJ2	E 16s	105.00um				i	23 40.00		KSH	59.84 316 iPc	25 23.00 0.1	
	30.51	347 Pc	21 34.00	-2.0	ADE	38.73 164 iPd	22 45.20 -1.3		6.0s	6.40nm	3.9mb X	
	N 23s	140.00um				iS	28 45.00		Z 28s	143.00um	6.9MsZx	
GYA	S 26 29.00				BJI	38.77 347 ePc	22 46.17 -0.5		N 16s	77.70um		
	30.81	323 Pn	21 37.00	-1.8		8.0s	761.19nm	6.6mb	MSZ	59.42 147 P	25 23.20 -2.0	
	N 16s	45.90um			E 24s	229.00um			ePP	27 40.50		
	E 16s	122.00um							iS	33 28.00		
	PP	22 42.00							ePP'	55 15.00		
	S	26 32.00							P'P'	55 35.00		
BDT	31.05	300 eP	21 39.00	-1.9	OFUJ	39.05 19 eP	22 49.40 0.4		KRP	60.25 137 Pc	25 30.00 -1.0	
	0.8s	4828.00nm			SNY	39.45 356 iPc	22 52.00 -0.3		WEL	61.48 140 iP+	25 36.00 -3.3X	
CHG	31.80	303 iPd-	21 45.10	-2.4		8.0s	18.70nm	3.9mb X		1.0s	720.00nm	6.8mb
	1.0s	267.50nm			Z 34s	73.50um	6.3MsZx		(SP)	26 01.00		
	eS	27 06.00			LZH	39.74 330 P	22 53.00 -2.1		PP	27 58.00		
CHTO	31.80	303 iP	21 44.80	-2.7		7.0s	14.30nm	3.9mb X		S	33 54.00	
SHNJ	31.92	7 eP	21 49.20	0.9		E 28s	433.00um			PS	34 25.00	
TKSJ	32.24	11 eP	21 50.80	-0.4					OUE	62.93 303 iP+	25 46.80 -2.7	
KMI	32.41	316 ePc	21 51.76	-1.3		S	28 45.00			eS	34 13.00	
	4.0s	8.00nm			AOMJ	40.02 16 eP	22 57.90 0.8		AFI	63.00 107 eP	25 50.00 0.0	
	N 18s	160.00um			COO	40.54 146 eP	23 00.00 -1.5			(S)	34 00.00	
	epPd	22 05.33	54kmX		HHC	40.75 342 Pd	23 02.20 -1.0		SMY	63.67 30 eP	25 54.70 1.0	
	esPd	22 09.31			Z 26s	139.00um	6.7MsZx		Z 20s	45.00um	6.6MsZ	
	ePPd	23 02.00			ADK				ADK	68.12 34 ePc	26 21.30 -0.8	
	eS	29 24.52							0.8s	342.50nm	6.4mb	
SHK	32.53	9 iPc	21 53.20	-0.5		PP	24 38.00			id	26 24.00	
	2.1s	2666.67nm				S	29 00.00					
WKYJ	32.80	14 eP	21 54.70	-1.5	BTO	41.02 340 iPc	23 04.50 -0.9		DRV	69.46 174 iP	26 28.50 -1.6	
FORR	32.99	178 iPd	21 54.90	-2.8		7.0s	7.70nm	3.5mb X	MHI	70.40 308 iP+	26 35.10 -1.5	
MRWA	33.00	197 eP	21 56.00	-1.8	E 25s	366.00um			0.7s	715.07nm	6.8mb	
	0.2s	25.00nm				PP	24 32.00			eS	35 13.00	
YONJ	33.31	10 eP	21 59.60	-0.8	CN2	41.33 359 iPc	23 07.00 -0.8		KHI	70.66 305 eP	26 34.50 -3.9X	
COOL	33.43	189 iPc	21 59.20	-2.4		5.0s	16.00nm	4.0mb X	HON	75.41 69 ePc	27 06.65 0.5	
BAL	34.10	196 eP	22 05.00	-2.4	BWA	41.83 153 eP	23 11.80 -0.2		DHR	76.99 296 eP	27 14.50 -0.5	
	0.9s	442.00nm			MDJ	42.21 3 iPc	23 15.50 0.6		HKL	77.01 69 P	27 21.00 5.2X	
TSRJ	34.15	13 P	22 07.30	-0.5		7.0s	7.40nm	3.5mb X	SDN	78.34 34 eP	27 21.50 -0.3	
IIDJ	34.59	16 P	22 06.70	-4.9X	N 23s	224.00um			Z 22s	45.00um	6.8MsZ	
KLB	34.78	194 eP	22 11.00	-2.2		ePP	24 56.00		RYD	80.09 295 eP	27 30.50 -1.6	
VSG	34.78	110 eP	22 13.00	-0.5		iS	29 23.00		KER	80.16 304 eP	27 32.00 -0.4	
TIA	34.90	346 Pd	22 12.00	-2.1		SS	32 30.00		AVY	80.38 250 eP	27 34.40 0.6	
	7.5s	5.50nm			TOO	43.31 158 eP	23 24.00 -0.1		TAB	81.05 308 iP+	27 37.00 0.0	
E 17s	122.00um				LSA	43.41 313 P	23 18.80 0.9		SLY	81.55 305 iPd	27 38.00 -1.4	
	sP	22 25.00			HOOJ	42.56 18 eP	23 19.10 0.3			iPcP	27 48.00	
HNR	35.06	110 eP	22 14.00	-1.8	RIV	42.66 150 iPd				ipP	31 06.50	
	eS	27 32.00				ePP	24 56.00			iSKS	37 40.50	
CHJJ	35.44	17 P	22 16.80	-1.9		ePcP	25 48.00			iPS	38 50.00	
MUN	35.54	196 eP	22 18.00	-1.6	CAN	42.83 153 eP	23 19.00 -1.3		KMSA	81.95 290 eP	27 40.00 -1.9	
MTMJ	35.60	15 P	22 19.30	-1.0		i	24 07.00		TTA	82.15 27 iPc	27 42.90 0.8	
RMO	35.65	145 iPc	22 18.40	-2.3	CNB	43.00 153 iPc	23 21.50 -0.1		BHD	82.36 303 iPd	27 44.00 0.3	
	e	22 23.00				e	23 25.00			ipp	27 54.00 32kmX	
	e	22 57.00				e	25 10.00			isp	28 06.00	
	e	23 50.00				e	25 13.00			ipp	31 04.00	
MAJO	35.67	16 iPc	22 18.53	-2.2		PP	25 24.30 -1.2			iPP	32 56.00	
	epPd	22 31.11	47kmX			S	29 46.00			iS	37 57.00	
MAT	35.67	16 P	22 18.00	-2.8		ScS	33 13.00			iPS	38 40.00	
XAN	35.70	334 eP	22 18.10	-2.9						iPPS	39 29.00	
	E 26s	507.00um			KUSJ	43.66 19 eP	23 26.30 -0.5			iSS	43 18.00	
	PP	23 38.90			ASAJ	43.95 16 eP	23 29.00 -0.2		MAW	82.44 200 eP+	27 43.00 -0.4	
	S	27 47.90			GTA	44.33 330 iPc	23 30.50 -2.0			0.7s	145.00nm	6.1mb
CD2	35.81	325 eP	22 20.00	-2.0		8.0s	5.80nm	3.4mb X	DASM	82.91 296 eP	27 46.20 -0.6	
	Z 36s	241.00um			Z 32s	358.00um	7.1MsZx		KDC	83.12 32 eP	27 47.40 0.4	
	E 12s	67.40um				PP	25 16.00		ATA	83.23 281 iPc	27 49.07 0.6	
	iS	27 51.00			DZM	45.71 124 iPc	23 41.90 -1.7		MKL	83.28 281 iPd	27 49.70 0.9	
	SS	30 24.50			GUN	46.59 307 P	23 48.10 -2.8		MSL	83.49 306 iPd	27 49.00 -0.5	
KAKJ	35.94	19 P	22 21.90	-1.1						ipP	27 58.00 28kmX	
NWAO	36.18	194 eP	22 24.00	-1.1	PKI	46.82 306 P	23 49.60 -3.1X			isp	28 10.50	
NIIJ	36.55	17 P	22 26.30	-1.8	KKN	47.02 307 P	23 50.80 -3.3X			i	28 34.00	
DL2	36.73	353 Pd	22 29.00	-0.5	DMN	47.08 306 P	23 51.80 -2.9			eSKS	38 02.00	
	E 15s	103.00um			GKN	47.62 307 P	23 55.80 -3.0X			eS	38 19.00	
	S	28 09.00			TAU	48.68 160 iPc	24 05.79 -0.7			eSS	38 46.00	
STK	36.80	159 iPc	22 28.50	-1.8		esPd	24 23.01					
	e	22 31.00				e	26 05.09		BRW	83.51 18 eP	27 50.00 1.1	
	e	23 52.00				e	26 18.61		TDD	83.52 282 ePc	27 50.83 0.8	
	e	24 53.00				S	31 08.00		ARO	83.58 281 ePc	27 51.60 1.2	
RKG	37.33	193 eP	22 38.50	3.8X	KOD	49.57 281 eP	24 11.60 -2.6		IMA	83.67 24 iPc	27 50.90 0.9	
	0.3s	78.00nm		6.1mb	HYB	49.64 291 iPc	24 11.40 -2.9			1.0s	520.00nm	6.6mb
TIY	37.61	341 Pd	22 35.20	-1.9		1.0s	1080.00nm	6.8mb	SGH	83.79 281 ePc	27 52.27 0.8	
	8.0s	7.90nm		3.7mb X	GBA	50.02 286 P	24 13.90 -3.3X		DAF	83.89 281 ePc	27 53.13 1.2	
	E 28s	258.00um			WMQ	53.90 326 iPc	24 44.20 -1.9		HLD	83.99 281 ePc	27 52.56 0.2	
	PP	24 03.00				6.0s	7.10nm	3.9mb X	AFR	84.46 108 iP	27 57.00 2.4	
	S	28 18.00			N 21s	298.00um				1.2s	225.00nm	6.2mb
YAMJ	37.71	17 eP	22 37.40	-0.5		S	32 08.00		PPT	84.65 108 iP	27 57.90 2.3	
CMS	38.18	153 iPc	22 40.10	-1.8	NDI	53.93 304 iPc	24 42.00 -4.4X			1.2s	145.00nm	6.0mb

10d 11h

	Z 21s 64.00um	7.0Msz	HLW	93.56 300 iPc	28 38.00 0.2		LR 09 32.00	
PPN	84.79 108 iP	27 58.00 1.7	HRT	93.88 311 eP	28 39.80 0.8	PRY	99.32 243 eP	29 05.70 1.5
	1.2s 180.00nm	6.1mb	NUR	93.96 331 iP	28 38.50 -0.4		0.8s 21.88nm	5.7mb
TVO	84.98 108 iP	27 59.60 2.3		0.8s 68.90nm	6.1mb	PSZ	99.52 319 eP	29 07.00 2.4
	1.2s 360.00nm	6.4mb		ePP 32 40.00		RGS	99.59 336 eP	29 04.40 -0.1
PMR	85.17 29 eP	27 56.80 -0.6		eS 39 04.00		SKO	99.80 313 iPc	29 04.00 -1.9
	0.9s 604.20nm	6.8mb		ePS 40 32.00			8.0s 3240.00nm	6.9mb X
Z 20s 20.00um	6.5Msz	TRO	94.00 340 iP	28 40.50 1.6		Z 27s 60.00um		7.0MszX
TBI	85.20 114 iP	28 00.30 2.1	GBZT	94.05 311 iPd	28 40.50 0.8	N 27s	50.00um	
	1.2s 270.00nm	6.3mb	ELL	94.13 307 iP	28 41.00 0.6	E 28s	93.00um	
COL	85.99 25 iPc	28 01.05 -0.4	KHL	94.26 309 iP	28 41.20 0.3		i 29 06.50	
	1.1s 911.39nm	6.9mb	ISK	94.31 311 eP	28 41.30 0.4		iPP 33 04.00	
	ePd 28 13.30 40kmX		CFR	94.44 315 eP	28 42.00 0.6		iPSP 33 36.00	
FBA	85.99 25 eP	28 00.20 -1.2	KSL	94.45 306 eP	28 42.10 0.4		iSKS 39 42.00	
PMO	86.09 105 iP	28 04.60 1.8	TLB	94.61 315 ePd	28 44.00 1.8		iPS 41 55.00	
	1.2s 185.00nm	6.2mb	BIR	94.66 317 eP	28 43.00 0.6		LR 17 12.00	
TPT	86.36 105 iP	28 06.40 2.3	PPE	94.67 317 ePd	28 44.00 1.5	BEO	99.88 316 eP	29 05.70 -0.5
	1.2s 175.00nm	6.2mb	CTT	94.77 311 eP	28 43.80 0.7	KZN	99.90 311 eP	29 06.00 -0.5
VAH	86.36 105 iP	28 06.10 2.0	DST	94.81 310 iP	28 44.50 1.1	NRA0	100.04 333 ePdiff	29 08.40 1.8
	1.2s 115.00nm	6.0mb	CLI	94.85 317 ePd	28 45.00 1.6	NB2	100.07 334 Pdiff	29 04.50 -2.2X
MID	86.45 31 eP	28 06.20 2.5	ALE	95.16 1 eP	28 45.00 0.9		0.8s 37.30nm	6.0mb
RUV	86.60 105 iP	28 07.40 2.1		0.8s 17.00nm	5.5mb	BUD	100.20 319 ePdiff	29 07.50 -0.1
	1.2s 190.00nm	6.2mb	DMK	95.18 312 eP	28 45.00 0.0	CGY	100.33 244 ePdiff	29 09.00 0.4
TOA	86.60 28 ePc	28 05.00 0.4	EDC	95.30 311 iPc	28 45.50 0.0		0.5s 17.61nm	5.9mb
AAE	87.66 279 eP	28 12.30 1.4	VRI	95.34 316 iPc	28 45.00 -0.6	OHR	100.45 312 ePdiff	28 52.80 -16.2X
NPA	88.19 255 iP	28 14.00 1.0	PTT	95.41 317 eP	28 47.50 1.6		i 29 08.30	
	1.0s 530.00nm	6.8mb	ISR	95.58 316 eP	28 47.50 0.7		iSKS 39 34.00	
	eS 38 38.00		PTZ	95.81 256 iPd	28 48.70 0.3	KKS	100.53 313 ePdiff	29 20.20 11.1X
KVT	89.04 311 iP	28 17.30 0.6		i 28 52.20		SRO	100.58 319 ePdiff	29 09.50 0.3
AYN	89.57 299 eP	28 20.00 0.7		iS 39 17.00			i 29 15.80	
HRI	89.60 303 iPd	28 23.20 3.6X		i 40 44.00			i 33 34.00	
BHL	89.65 304 P	28 20.00 0.2	MLR	95.94 316 iPc	28 48.00 -0.6	PHP	100.59 313 ePdiff	29 09.50 0.1
	S 33 57.00		JMB	95.96 313 iPd	28 49.00 0.5	BCI	100.71 314 ePdiff	29 10.40 0.5
	LO 38 48.00		IZM	96.02 309 eP	28 49.50 0.6			
DSI	89.98 301 iPd	28 22.90 1.7	BUC1	96.06 315 eP	28 44.00 -4.9X	YKA	100.77 25 Pdiff	29 09.90 0.2
NAI	90.01 269 iPd	28 23.00 1.0	SZH	96.30 314 iPgd	28 47.00 -3.1X	LSK	100.81 311 ePdiff	29 09.30 -1.3
	1.0s 22.00nm	5.4mb	KAP	96.46 306 eP	28 52.50 1.6	YKC	100.84 24 ePdiff	29 09.50 -0.5
ZNT	90.25 302 iP	28 24.60 2.1	EZN	96.54 310 eP	28 51.60 0.5		0.8s 20.00nm	5.8mb
PRNI	90.37 300 iP	28 25.10 2.0	PRK	96.66 310 eP	28 52.10 0.4	PUK	100.91 313 ePdiff	29 10.70 -0.1
HOL	90.38 299 eP	28 24.00 0.9	PVL	96.75 314 iPd	28 51.00 -1.0	KSP	100.99 323 ePdiff	29 11.30 0.3
BADA	90.46 298 eP	28 25.00 1.5	DIM	96.79 313 eP	28 54.00 1.8		1.1s 96.00nm	6.3mb
MBH	90.50 300 iPd	28 25.40 1.8	RDO	96.93 312 eP	28 53.80 0.9		i 29 14.50	
FAM	90.95 305 eP	28 28.50 2.9	KDZ	96.94 312 iP	29 00.00 7.0X		e 31 38.00	
IKL	91.14 306 iP	28 26.00 -0.4	CJR1	97.35 318 eP	28 55.00 0.3		eS 39 34.00	
SYO	91.15 201 iPc	28 26.60 0.8	PLD	97.39 313 eP	28 54.00 -0.9	FRS	101.07 240 iPdiff	29 17.00 5.1X
	i 28 50.00		UPP	97.52 331 iP	28 53.80 -1.3		0.7s 13.70nm	5.7mb
KEV	91.23 340 iPc	28 23.82 -2.4		0.9s 100.00nm	6.3mb	TIR	101.09 313 ePdiff	29 12.50 0.8
	1.1s 144.00nm	6.3mb		i 29 19.60			iS 39 45.00	
	ePd 28 37.39 45kmX			i 31 59.80			ePP 34 03.00	
	ePP 32 24.00		PCB	97.70 313 iP	28 57.00 0.5		eSKS 40 06.00	
	eS 38 52.00		NPS	97.77 306 eP	28 58.80 2.0		eSKSP 42 51.00	
LFK	91.32 305 eP	28 29.40 2.0	WAR	97.77 323 eP+	28 56.00 -0.4		eSS 49 00.00	
INK	91.47 22 iPc	28 27.00 -0.3		Z 32s 150.00um	7.3MszX		eSSS 53 58.00	
	1.1s 314.00nm	6.6mb		e 33 25.00			eLR 06 34.00	
	pP 28 50.50 86kmX			e 39 31.00				
CSS	91.51 305 eP	28 28.50 0.3	LWI	98.04 268 ePc	28 59.00 0.3	LACI	101.14 313 ePdiff	29 12.00 0.1
ANTO	91.59 310 iPc	28 26.54 -2.0	MMB	98.20 312 iPc	28 57.00 -1.7	KMZ	101.16 257 ePdiff	29 14.00 1.3
BBTK	91.61 310 eP	28 29.00 0.3	VTS	98.39 313 ePd	29 00.00 0.3		i 33 25.40	
	i 28 30.00		BUL	98.44 250 eP+	29 00.10 -0.1		iS 45 29.50	
SOD	91.79 338 iP	28 28.40 -0.4		0.8s 68.66m	6.2mb		i 45 50.70	
KJF	91.88 334 eP	28 27.00 -2.3	Z 20s 8.23um	6.2Msz		i 49 46.00		
	0.7s 54.70nm	6.1mb	N 21s 5.16um					
	i 28 35.10		KKB	98.62 313 ePd	29 00.00 -0.5	BERA	101.17 312 ePdiff	29 12.90 0.9
	e 32 08.00		PLG	98.63 311 eP	29 00.40 -0.2	SDA	101.20 313 ePdiff	29 12.80 0.7
	eS 38 52.00		SLR	98.63 244 ePDIFc	29 00.21 -0.8	PGC	101.21 40 ePdiff	29 16.00 4.0X
SPA	92.29 180 iPc	28 31.00 -0.3	DAG	98.68 352 iPc	28 58.90 -1.2	TPE	101.22 312 ePdiff	29 08.50 -3.8X
	Z 22s 4.92um	5.9Msz		1.2s 234.38nm	6.6mb	VLS	101.23 309 ePdiff	29 12.50 0.1
PPCY	92.32 305 eP	28 32.50 0.6	ATH	98.84 309 eP	29 00.00 -1.6	ZST	101.26 320 ePdiff	29 12.60 0.3
SIT	92.39 33 eP	28 33.60 1.9		eSKS 39 34.00			Z 24s 43.50um	6.9MszX
	Z 20s 25.00um	6.7Msz	VAM	98.89 306 eP	29 04.90 3.1X		e 33 20.70	
AKSR	92.51 294 iPc	28 34.50 1.5	KRA	98.96 321 eP	29 01.90 0.0	TIG	101.28 314 ePdiff	29 12.00 -0.5
ASW	92.60 294 eP	28 34.00 0.6		0.8s 57.00nm	6.2mb		eS 39 46.00	
	eS 32 23.00			N 31s 76.40um	7.0MszX			
AGAL	92.70 293 iPc	28 35.00 1.2	SPC	98.99 320 eP	29 02.60 0.3	COP	101.55 328 iPdiff	29 15.00 1.7
AGRW	92.70 294 iPc	28 35.50 1.7		e 29 05.40			i 33 28.00	
AKUR	92.72 294 iPc	28 34.90 1.0		e 29 10.60			iS 39 52.00	
SUF	92.83 333 iP	28 32.40 -1.3		iS 40 27.00				
	0.8s 71.30nm	6.1mb		e 33 14.00		KIM	101.61 241 iPdiff	29 18.50 4.0X
ACMR	92.96 294 iPc	28 36.30 1.3		e(S) 39 49.90		VKA	101.74 320 ePdiff	29 14.00 -0.4
KOT	93.14 300 eP	28 35.50 -0.3		e 40 33.80			6.0s 2239.00nm	7.0mb X
MBC	93.33 13 eP	28 35.00 -0.8	VAY	99.10 312 iP	29 01.00 -1.7	Z 24s 36.40um	6.8MszX	
	1.0s 141.00nm	6.3mb	HFS	99.28 332 eP	29 02.10 -1.0		iPP 33 10.50	
GPA	93.45 310 eP	28 38.00 0.9		0.6s 35.30nm	6.1mb		LR 21 11.00	
BCK	93.51 308 eP	28 36.70 -0.8		0.6s 223.81um	7.5MszX		SOP 101.75 320 ePdiff	29 14.90 0.4
							GMW 101.96 40 Pdiff	29 16.20 0.8
							PRU 102.32 322 Pdiff	29 17.00 0.1
							Z 27s 93.50um	7.2MszX
							N 27s 35.90um	
							E 27s 79.30um	
							e 29 52.00	

10d 11h

10d 11h

10d 11h

10d 12h

DEPTH = 42.0 ± 9.6 km 5.3mb (19 obs.) MOLUCCA PASSAGE										(266)	1.5s	0.31nm	2.9mb	X	PEL	145.38	154	iPKPc	27	20.00	0.4		
DAV	4.78	347	eP	08	55.00	-0.3	AOMJ	39.97	16	eP	15	15.70	-0.4	JACH	145.81	154	ePKP	27	21.90	1.5			
TSM	8.73	282	ePd	09	55.00	4.4X	HHC	40.63	342	eP	15	21.80	0.2	MDZ	146.38	156	iPKPd	27	24.10	2.8X			
TLE	10.05	143	ePc	10	14.30	5.5X	BWA	41.97	153	eP	15	33.50	0.9	CNCB	159.72	136	PKP	27	43.50	2.6X			
MKS	10.41	223	iPc	10	22.00	8.3X	MDJ	42.12	3	Pd	15	34.00	0.3	LPB	159.82	135	PKP	27	44.00	3.2X			
KKM	11.00	290	ePd	10	23.80	2.0	HOOJ	42.51	18	eP	15	38.30	1.4	ZOBO	159.98	134	PKP	27	43.00	1.8			
BAG	15.14	337	eP	11	17.00	0.1	CAN	42.98	153	iP	15	40.90	0.1		1.2s		11.82nm						
KHKG	15.33	226	ePc	11	25.50	6.4X	CNB	43.14	152	eP	15	42.00	-0.2	S.D.	= 1.1	on	125	of	145	obs.			
PIP	16.89	340	ePc	11	41.30	2.4	LSA	43.25	313	P	15	44.00	0.3	FEB 10, 1989 12h 12m 05.20 ± 0.44s 2.254 N ± 3.1km 126.598 E ± 4.4km									
TRT	17.19	234	ePc	11	44.20	1.5	TOO	43.45	158	eP	15	44.00	-0.6	DEPTH	= 46.5	±	4.0	km					
	0.6s	43.00nm			4.8mb		KUSJ	43.62	19	eP	15	46.10	0.3	MOLUCCA PASSAGE	(266)								
KNA	18.15	173	eP	11	50.00	-4.7X	GTA	44.18	330	eP	15	50.00	-0.7										
MNDI	19.01	117	eP	12	12.00	6.7X	Z	25s	9.20um		5.6MszX												
GUMO	21.18	57	eP	12	28.70	0.6	E	14s	3.10um														
	1.1s	150.77nm			5.3mb																		
PJG	21.18	57	eP	12	29.20	1.1	DZM	45.87	124	iPc	16	03.60	-0.7	DAV	4.91	348	eP	13	21.00	2.6X			
GUA	21.20	58	eP	12	28.70	0.4	GUN	46.43	307	P	16	06.60	-2.4	AAI	6.11	165	eP	13	40.00	4.6X			
HCK	23.19	330	Pd	12	48.40	0.4	PKI	46.66	306	P	16	08.90	-2.0	TSM	8.73	283	ePc	14	16.10	4.3X			
KGM	23.29	270	eP	12	51.00	2.0	KKN	46.86	307	P	16	10.60	-1.7	0.8s	618.50nm								
OIZ	23.31	316	Pd	12	49.60	0.5	DMN	46.92	306	P	16	11.80	-1.0	TLE	9.96	142	ePc	14	31.00	2.3X			
WB5	23.41	161	eP	12	54.50	4.4X	GKN	47.46	307	P	16	15.20	-1.8	0.2s	9.00nm								
WRA	23.46	162	Pc	12	49.70	-0.9	KOD	49.42	281	eP	16	31.30	-1.2	KKM	11.02	290	ePd	14	46.00	2.8			
	0.7s	109.60nm			5.5mb		HYB	49.48	291	iPc	16	31.50	-1.0	KHKG	15.21	226	ePd	15	46.00	7.4X			
WB2	23.46	161	eP	12	50.30	-0.3		1.0s	150.00nm		6.0mb			BAG	15.26	338	eP	15	39.00	-0.5			
OZH	23.72	342	eP	12	53.50	0.5	GBA	49.86	286	P	16	33.60	-1.8	PIP	17.01	340	ePd	16	01.40	-0.1			
Z	28s	14.10um			5.3MszX		GBA	49.86	286	Pc	16	29.20	-6.2X	TRT	17.08	234	ePd	16	04.00	1.6			
N	28s	14.90um						0.6s	5.80nm		4.8mb				1.0s	55.40nm							
GZH	24.27	329	eP	12	58.00	-0.4	WMO	53.75	326	eP	17	03.50	-0.9	KNA	18.02	173	eP	16	12.00	-2.0			
MBL	24.34	196	eP	13	00.00	0.9	NDI	53.77	304	eP	17	02.00	-2.6		e								
	0.5s	24.00nm			5.0mb		POO	54.09	291	iPc	17	05.80	-1.3	MNDI	18.97	116	eP	16	28.00	2.1			
IPM	25.64	276	ePd	13	13.00	1.4	KSH	58.88	316	eP	17	42.00	0.8	GUMO	21.29	57	eP	16	40.90	-9.2X			
	0.9s	54.70nm			5.1mb		MSZ	59.57	147	P	17	45.20	-0.4	0.4s	56.61nm								
ASPA	26.86	165	eP	13	20.60	-2.1	MHI	70.24	308	eP	18	55.00	-0.1	GUA	21.30	57	eP	16	49.20	-1.0			
NANU	27.07	203	eP	13	24.80	0.2		0.7s	71.23nm		5.8mb			0.5s	61.97nm								
	0.4s	10.00nm			4.8mb		AVY	80.28	250	iPc	19	53.30	0.5	KGM	23.26	270	eP	17	14.00	4.4X			
PSI	27.68	271	ePc	13	29.50	-0.7	TAB	80.89	308	eP	19	57.00	1.4	WB5	23.28	161	eP	17	00.20	-9.6X			
WARB	28.41	180	eP	13	24.00	-12.7X	SLY	81.39	305	ePd	20	08.00	10.0X		es								
NNT	28.49	292	eP	13	38.00	0.5	TTA	82.13	27	eP	20	02.50	1.1	HCK	23.30	330	Pd	17	10.40	0.5			
SSE	29.00	350	P	13	44.00	2.0	KDC	83.11	32	eP	20	06.90	0.5	WB2	23.34	161	eP	17	00.20	-10.1X			
	1.0s	0.05nm			2.1mb	X	MSL	83.33	306	ePd	20	09.00	0.9		es								
NST	29.25	298	eP	13	44.00	-0.3	IMA	83.63	24	iPc	20	10.50	1.3	OIZ	23.39	317	P	17	11.60	0.8			
CTA	29.50	140	iPd	13	46.00	-0.6		1.0s	65.00nm		5.7mb			MCO	23.47	328	eP	17	12.30	0.8			
MEKA	29.88	195	eP	13	50.00	0.0	PMR	85.16	29	eP	20	16.80	0.1	PMG	23.53	120	eP	17	11.00	-1.2			
	0.4s	35.00nm			5.5mb			1.2s	136.70nm		6.0mb				1.0s	88.00nm							
KUMJ	30.24	7	eP	13	52.10	-0.9	FBA	85.96	25	P	20	19.60	-1.1	OZH	23.84	342	eP	17	15.00	-0.1			
WHN	30.31	339	P	13	53.50	-0.2	NPA	88.08	255	iP	20	33.20	1.3	MBL	24.19	196	iPd	17	18.70	0.1			
NJ2	30.39	347	Pd	13	55.00	0.7	HRI	89.44	303	iPd	20	41.70	3.4X	0.5s	21.00nm								
GYA	30.65	323	P	13	57.00	0.1	JVI	89.83	302	iPd	20	44.00	4.1X	IPM	25.63	276	ePd	17	33.00	0.6			
BDT	30.89	300	eP	13	58.80	-0.1	NAI	89.88	269	eP	20	43.00	2.2	OIS	26.01	151	eP	17	35.00	-0.8			
	0.8s	77.80nm			5.5mb		RMN	90.52	300	iPd	20	45.00	1.7	ASPA	26.73	165	eP	17	40.90	-1.5			
CHTO	31.64	303	e(P)	14	04.10	-1.4	INK	91.43	21	eP	20	46.00	-0.6		es								
	0.8s	31.30nm			5.2mb		SOD	91.65	338	eP	20	50.00	2.4		esCs								
KMI	32.26	317	Pc	14	11.00	-0.1		i						NANU	26.93	203	iPd	17	44.30	0.1			
MRWA	33.05	197	eP	14	17.50	-0.1	KJF	91.74	334	iP	20	47.60	-0.5		0.4s	12.00nm							
FORR	33.09	178	eP	14	15.00	-3.0X		0.8s	16.10nm		5.5mb			WARB	28.27	180	iPc	17	49.40	-6.9X			
COOL	33.51	189	eP	14	21.00	-0.6	SUF	92.68	333	eP	20	51.00	-1.4		0.6s	162.00nm							
TSRJ	34.10	14	P	14	26.30	-0.4	MBC	93.27	13	eP	20	55.00	0.1	NNT	28.51	292	eP	17	59.00	0.4			
BAL	34.16	195	eP	14	27.00	-0.3	NUR	93.81	331	eP	21	14.00	16.4X	SSE	29.14	350	P	18	04.50	0.4			
IIDJ	34.54	16	P	14	31.40	0.8	VRI	95.18	316	ePc	21	05.00	0.7	CTA	29.41	140	iPc	18	05.80	-0.9			
TIA	34.78	346	Pd	14	31.60	-0.9	MLR	95.78	316	ePd	21	07.50	0.2		1.0s	80.00nm							
KLB	34.84	193	eP	14	33.00	-0.1	BUL	98.34	250	iPc	21	19.00	-0.2	MEKA	29.74	195	iPc	18	09.00	-0.5			
CHJJ	35.39	17	P	14	35.70	-2.0		0.8s	7.46nm		5.3mb			WHN	30.43	339	eP	18	12.50	-3.1X			
MTMJ	35.55	16	P	14	37.30	-1.9	DAG	98.57	352	iPd	21	17.70	-1.3	NJ2	30.52	347	Pd	18	17.50	1.1			
XAN	35.56	334	Pc	14	38.40	-0.9		0.8s	8.96nm		5.3mb			GYA	30.75	323	P	18	18.80	0.2			
MUN	35.59	195	eP	14	39.00	-0.5	NB2	99.93	333	P	21	23.80	-1.8	CTA	29.41	140	iPc	18	05.80	-0.9			
CD2	35.66	325	eP	14	40.40	0.2		0.9s	4.00nm		4.9mb				1.0s	27.00nm							
RMO	35.80	145	eP	14	40.00	-1.4	YKA	100.75	24	Pdiff	21	29.90	0.8		0.8s	78.88nm							
	e			16	05.00		GOL	116.63	43	PKP	26	26.10	0.2										
	e			17	10.00		RSON	116.7															

NWA0	36.09	193 eP	19 05.00	0.4	YKA	100.89	24 Pdiff	25 51.50	1.0	COOL	33.56	189 iPc	23 28.60	1.3
NIIJ	36.64	17 P	19 07.50	-1.6	EDM	105.65	33 ePKP	30 25.00	0.0	TSRJ	34.04	14 P	23 31.40	0.1
DL2	36.76	354 iPd	19 10.00	-0.1	LRM	109.36	39 ePKP	30 33.40	0.8	BAL	34.21	195 eP	23 34.00	1.1
STK	36.81	158 eP	19 10.00	-0.6	FFC	110.59	28 ePKP	30 34.00	-0.3	IIDJ	34.49	16 eP	23 34.60	-0.6
	0.7s	146.00nm		6.0mb		1.0s	12.00nm			TIA	34.72	346 eP	23 36.20	-1.0
RKG	37.24	193 eP	19 19.00	4.8X	BW06	112.54	41 PKP	30 39.00	0.3	KLB	34.89	193 eP	23 39.00	0.3
TIY	37.61	341 Pd	19 16.90	-0.5	GOL	116.75	43 PKP	30 47.00	0.1	CHJJ	35.33	17 P	23 40.90	-1.5
Z	28s	15.60um		5.7MsZx	RSON	116.92	27 PKP	30 46.00	-0.5	MTMJ	35.49	16 P	23 43.20	-0.7
YAMJ	37.81	17 P	19 19.50	0.5	ALO	118.11	48 ePKP	30 49.00	-0.5	XAN	35.51	334 P	23 42.10	-1.9
CMS	38.21	153 eP	19 21.00	-1.4	SCH	122.06	9 ePKP	30 56.00	-0.2	CD2	35.62	325 eP	23 43.80	-1.2
ADE	38.73	164 iPc	19 26.40	-0.4	MEO	123.89	45 ePKP	31 00.80	0.4	MUN	35.65	195 eP	23 46.00	0.9
	0.8s	238.81nm		6.1mb		1.0s	9.00nm			KAKJ	35.84	19 P	23 45.50	-1.2
BJI	38.78	347 P	19 17.20	-9.9X	SIO	124.94	42 e(PKP)	31 02.80	0.5	RMQ	35.84	145 eP	23 47.00	0.2
BRS	38.79	141 Pc	19 27.10	-0.3	TUL	125.19	42 ePKP	31 03.20	0.4		e	26 15.00		
	e	19 33.00				1.2s	13.20nm			NWA0	36.30	193 eP	23 53.00	2.4
	i	19 41.00			LNO	125.19	42 ePKP	31 02.90	0.2	NIIJ	36.44	17 eP	23 50.90	-0.8
OFUJ	39.15	19 eP	19 30.20	0.1	RLO	125.56	41 e(PKP)	31 03.20	-0.4	DL2	36.57	353 eP	23 53.00	0.3
SNY	39.49	356 Pc	19 33.00	0.1	KUK	126.39	279 ePKP	31 06.50	0.7	STK	36.98	159 eP	23 55.00	-1.3
LZH	39.71	331 P	19 35.00	0.0	FVM	127.33	37 PKP	31 06.70	-0.2		e	23 57.00		
	1.0s	0.19nm		2.9mb X	ELC	128.51	37 PKP	31 09.50	0.4	TIY	37.43	341 eP	24 00.00	-0.2
AOMJ	40.12	16 eP	19 39.80	1.7	KIC	130.67	280 PKP	31 14.90	1.0	RKG	37.44	193 eP	24 06.00	5.8X
COO	40.59	146 iPd	19 42.20	0.0	PWLA	130.74	38 PKP	31 13.00	-0.5	YAMJ	37.61	17 eP	24 02.00	0.5
HHC	40.75	342 P	19 43.60	0.1	LIC	130.97	280 PKP	31 15.60	1.1	CMS	38.37	153 eP	24 08.00	0.0
CN2	41.38	359 P	19 48.00	-0.4	GBTN	132.54	34 PKP	31 16.60	-0.3	BJI	38.60	347 eP	24 09.50	-0.3
BWA	41.85	153 eP	19 53.30	0.8	TKL	132.80	34 PKP	31 17.20	-0.2	ADE	38.91	164 eP	24 12.10	-0.5
MRRJ	42.04	16 eP	19 54.10	0.2	TACH	144.72	154 iPKPd	31 38.50	-0.6	BRS	38.92	141 Pc	24 10.90	-1.8
HOOJ	42.66	18 eP	20 00.60	1.7	SAN	145.01	154 ePKP	31 39.40	-0.3	OFUJ	38.95	19 eP	24 13.00	0.3
CAN	42.86	153 eP	20 01.00	0.2	PEL	145.26	154 iPKPc	31 40.50	0.4	SNY	39.29	356 eP	24 16.00	0.4
CNB	43.03	152 iPc	20 02.50	0.4	FCH	145.27	155 iPKPd	31 41.30	0.8	LZH	39.55	330 P	24 18.50	0.5
LSA	43.32	313 Pc	20 05.30	0.2	JACH	145.69	154 iPKP	31 42.50	1.5		2.5s	0.35nm	2.7mb X	
TOO	43.32	158 iPd	20 05.60	1.1	MDZ	146.26	156 iPKPc	31 44.30	2.5X	AOMJ	39.92	16 eP	24 27.50	6.7X
KUSJ	43.76	19 eP	20 07.70	-0.2		S.D.	= 1.1	on 127 of 142 obs.		HHC	40.57	342 P	24 26.50	0.2
ASAJ	44.05	17 eP	20 10.10	-0.1					COO	40.73	146 eP	24 26.00	-1.7	
GTA	44.29	330 P	20 12.00	-0.4										
DZM	45.81	124 iP	20 23.90	-0.8										
GUN	46.49	307 P	20 29.30	-1.1										
PKI	46.72	307 P	20 30.80	-1.4										
KKN	46.92	307 P	20 32.70	-0.9										
DMN	46.98	306 P	20 32.70	-1.5	DAV	4.72	347 eP	18 07.00	8.2X	LSA	43.22	312 P	24 48.90	0.4
GKN	47.53	307 P	20 36.80	-1.5	AAI	6.30	166 eP	18 26.00	4.9X	TOO	43.49	158 eP	24 52.00	1.8
TAU	48.69	160 iPd	20 46.90	0.1	TSM	8.73	282 ePd	19 01.00	5.9X	KUSJ	43.56	19 eP	24 51.40	0.9
HYB	49.50	291 iPc	20 53.00	-0.6	MKS	10.46	223 ePc	19 24.50	5.6X	ASAJ	43.84	17 eP	24 53.40	0.5
	1.0s	60.00nm		5.6mb	KKM	10.99	289 ePd	19 31.00	4.8X	GTA	44.14	330 P	24 55.30	-0.2
GBA	49.88	286 P	20 55.40	-1.0										
WMO	53.86	326 iPd	21 25.00	-0.9										
KSH	58.96	316 eP	22 03.00	0.4	BAG	15.09	337 eP	20 17.00	-3.9X	GUN	46.41	307 P	25 12.90	-1.1
MSZ	59.46	147 P	22 04.70	-1.0	PIP	16.84	340 ePd	20 44.50	1.5	PKI	46.64	306 P	25 14.60	-1.2
	1.0s	241.00nm		6.3mb	TRT	17.23	234 ePc	20 51.40	3.4X	KKN	46.83	307 P	25 16.00	-1.2
KRP	60.32	137 eP	22 11.50	-0.2		0.5s	42.50nm			DMN	46.90	306 P	25 16.60	-1.2
WEL	61.54	140 P	22 16.00	-4.0X	KNA	18.21	173 eP	21 01.00	0.9	GKN	47.44	307 P	25 20.60	-1.3
	1.0s	352.00nm		6.4mb		0.7s	184.00nm			HYB	49.47	291 eP	25 36.00	-1.6
QUE	62.82	303 eP	22 28.00	-1.0	MNDI	19.03	117 eP	21 14.00	3.7X		1.2s	157.10nm	5.9mb	
MHI	70.30	308 iPc	23 16.00	-0.3	GUMO	21.15	57 eP	21 31.80	-0.9	GBA	49.86	286 P	25 38.90	-1.7
	0.9s	110.92nm		5.8mb		1.0s	180.00nm			WMQ	53.71	326 P	26 09.30	0.0
AVY	80.21	250 iPc	24 13.90	0.7	GUA	21.16	58 eP	21 32.30	-0.6	MSZ	59.61	147 P	26 52.00	0.9
TAB	80.95	308 P	24 18.00	1.3		0.7s	82.19nm			QUE	62.75	303 eP	27 11.80	-1.1
TTA	82.27	27 P	24 24.30	1.3	HCK	23.15	329 Pc	21 53.30	0.7	MHI	70.21	308 iPc	28 00.10	-0.1
	0.8s	33.62nm		5.4mb	QIZ	23.27	316 eP	21 54.60	0.8		1.0s	140.00nm	6.0mb	
MAW	82.33	200 eP	24 24.50	1.4	MCO	23.32	328 eP	21 54.30	0.1	AVY	80.31	250 eP	28 58.78	0.6
KDC	83.24	32 P	24 29.00	1.1	PMG	23.60	120 eP	21 56.00	-1.0	TAB	80.86	308 eP	29 02.00	1.3
	1.0s	78.00nm		5.7mb	OZH	23.67	342 eP	21 57.90	0.3	SLY	81.37	305 ePd	29 04.50	1.3
MSL	83.39	306 ePd	24 29.50	0.3										
IMA	83.78	24 P	24 32.20	1.4										
PMR	85.30	29 P	24 38.00	-0.2										
	1.0s	67.50nm		5.8mb	MBL	24.40	196 eP	22 04.00	-0.7	KDC	83.06	32 P	29 13.40	2.0
FBA	86.10	25 P	24 40.70	-1.5		0.4s	20.00nm				1.2s	106.06nm	5.8mb	
PMO	86.24	105 iP	24 46.60	2.9	IPM	25.65	275 eP	22 16.20	-0.5	MSL	83.31	306 ePd	29 13.00	-0.3
	1.2s	45.00nm		5.6mb	OIS	26.17	152 eP	22 19.00	-2.4	IMA	83.58	24 eP	29 15.30	1.1
TPT	86.50	105 iP	24 47.70	2.7	NANU	27.13	203 eP	22 30.00	-0.2	PMR	85.10	29 eP	29 21.70	0.0
	1.2s	40.00nm		5.5mb		0.3s	10.00nm				1.1s	84.40nm	5.9mb	
VAH	86.51	105 iP	24 47.60	2.6	WARB	28.47	180 eP	22 35.00	-7.4X	FBA	85.91	25 P	29 25.70	0.0
	1.2s	45.00nm		5.6mb	SSE	28.95	350 Pc	22 46.50	-0.1	TOA	86.53	28 eP	29 30.10	1.2
RUV	86.74	105 iP	24 48.80	2.6		1.5s	0.10nm			NPA	88.11	255 iP	29 38.00	0.7
	1.2s	45.00nm		5.6mb	CTA	29.54	140 iPd	22 50.80	-1.3	KVT	88.85	311 iP	29 41.40	0.9
NPA	88.02	255 iP	24 53.70	1.3	MEKA	29.94	195 eP	22 54.00	-1.6	KEV	91.05	340 eP	29 49.00	-1.1
INK	91.58	21 iPc	25 08.10	0.1		0.4s	52.00nm			SOD	91.60	338 eP	29 52.00	-0.7
SPA	92.24	180 e(P)	25 12.10	0.8	WHN	30.26	339 P	22 58.00	-0.3	KJF	91.69	334 iP	29 52.20	-1.0
	1.0s	30.00nm		5.7mb	NJ2	30.34	347 Pd	22 59.00	0.0		0.7s	13.30nm	5.5mb	
VRI	95.27	316 ePd	25 26.00	0.5	GYA	30.61	323 P	23 02.60	0.9					
PTZ	95.65	256 iPc	25 28.50	0.6	BDT	30.87	300 eP	23 04.00	0.2	SUF	92.64	333 eP	30 00.00	2.5
MLR	95.86	316 iPd	25 28.50	0.1		0.8s	93.40nm			MBC	93.21	13 eP	30 00.00	0.0
BUL	98.27	250 iPc	25 39.80	0.1	CHTO	31.61	303 iPc	23 09.80	-0.6	NUR	93.77	331 eP	30 04.00	1.3
	1.4s	20.93nm		5.5mb		0.8s	73.21nm			VRI	95.15	316 ePd	30 10	

109 12h

10d 13h

OFUJ	38.95	19 eP	06 55.60	0.3	NUR	93.82	331 eP	12 43.00	-2.5	OIZ	23.44	317 eP	39 10.80	10.0X	
SNY	39.32	356 iPc	06 58.50	0.2	VRI	95.21	316 ePc	12 52.00	-0.2	MBL	24.11	196 eP	39 08.00	0.8	
LZH	39.61	330 eP	07 00.00	-1.0	MLR	95.81	316 ePc	12 55.00	-0.2	GZB	0.4s	8.00nm	4.6mb		
AOMJ	39.92	16 eP	07 04.50	1.2	BUL	98.42	250 iPc	13 07.20	-0.2	QIS	24.44	329 eP	39 10.00	-0.4	
HHC	40.62	342 P	07 09.00	-0.2	DAG	98.55	352 iPc	13 05.30	-1.4	ASPA	25.94	151 iPc	39 24.30	-0.4	
COO	40.68	146 eP	07 09.00	-0.7		1.1s	35.44nm		5.6mb		26.65	165 iPc	39 30.50	-0.7	
BTO	40.88	340 eP	07 12.00	0.7	VAY	98.98	312 eP	13 08.00	-1.3		0.9s	91.00nm	5.4mb		
CN2	41.21	359 Pd	07 14.00	0.2	SKO	99.67	313 eP	13 13.00	0.4	NANU	26.84	203 eP	39 33.50	0.6	
MRRJ	41.85	16 eP	07 20.10	1.0	NB2	99.93	334 P	13 11.20	-2.2	PSI	0.4s	8.00nm	4.7mb		
BWA	41.96	153 iPc	07 21.80	1.6		0.9s	8.30nm	5.3mb		WAR	28.18	180 iPd	39 39.10	-6.0X	
MDJ	42.09	3 Pc	07 22.00	1.0	OHR	100.33	312 ePdiff13	13 15.50	-2.1X	LOE	28.72	303 eP	39 48.80	-1.3	
Z	30s	6.81um								CTA	29.36	140 iPc	39 55.30	-0.5	
HOOJ	42.46	18 eP	07 26.10	2.0	YKA	100.69	24 ePdiff13	17.80	1.2		1.0s	43.00nm	5.1mb		
CAN	42.97	153 eP	07 28.70	0.3		1.0s	15.00nm	5.5mb							
CNB	43.13	153 eP	07 29.00	-0.8	KSP	100.85	323 ePdiff13	18.50	0.9	MEKA	29.65	195 iPc	39 58.60	0.3	
LSA	43.28	312 Pc	07 31.80	0.2	PRU	102.19	322 ePdiff13	23.80	0.2	WHN	30.51	339 P	40 07.50	1.7	
	S	13 55.00			CLL	102.67	324 e(Pdiff13	27.00	1.3	GYA	30.81	323 P	40 08.40	-0.3	
TOO	43.45	158 eP	07 33.00	0.7	KHC	103.06	322 ePdiff13	27.70	0.1	CHTO	31.72	303 iP	40 15.20	-1.5	
KUSJ	43.56	19 eP	07 34.20	1.2	PNT	103.34	38 ePdiff13	30.00	1.2		0.8s	13.54nm	4.9mb		
ASAJ	43.85	17 eP	07 36.10	0.7	EDM	105.44	33 ePKP	17 52.00	0.3	FORR	32.86	178 iPd	40 26.20	-0.3	
GTA	44.19	330 Pc	07 37.50	-0.9	SES	108.00	35 ePdiff13	51.00	1.5	COOL	33.27	189 eP	40 30.00	-0.1	
Z	30s	13.00um			SES	108.00	35 ePKP	17 57.00	0.3	BAL	33.92	195 eP	40 36.00	0.3	
E	25s	12.40um			LRM	109.16	39 ePKP	17 59.90	0.6	KL8	34.60	193 eP	40 42.00	0.4	
	PP	09 24.30			FFC	110.39	28 ePKP	18 01.00	0.0	TIA	34.99	347 eP	40 47.60	2.8	
	S	14 03.00				0.8s	9.00nm								
DZM	45.82	124 iPd	07 51.20	-0.4	BW06	112.34	41 PKP	18 06.50	1.1	MUN	35.36	195 eP	40 48.00	0.0	
GUN	46.47	307 Pc	07 55.90	-1.1	FRB	113.02	7 ePKP	18 05.00	-0.6	RMO	35.64	145 eP	40 49.00	-1.5	
PKI	46.70	306 Pc	07 57.20	-1.6	GOL	116.55	43 PKP	18 14.00	0.4		e	43 20.00			
KKN	46.90	307 Pc	07 58.80	-1.4	RSON	116.72	27 PKP	18 12.70	-0.5	XAN	35.74	334 Pd	40 49.60	-1.7	
DMN	46.96	306 Pc	07 59.40	-1.4	ALQ	117.92	48 ePKP	18 17.00	0.7	CD2	35.82	325 eP	40 51.20	-0.8	
GKN	47.50	307 Pc	08 03.40	-1.6	SCH	121.87	9 ePKP	18 23.00	0.1	NWAO	36.01	193 eP	40 44.00	-9.5X	
TAU	48.82	160 eP	08 15.00	0.4	MEO	123.69	45 ePKP	18 27.40	0.3	STK	36.74	158 eP	40 58.00	-1.6	
KOD	49.49	281 eP	08 19.00	-1.7		1.2s	23.30nm			DL2	36.84	354 eP	41 01.50	1.1	
HYB	49.54	291 iP	08 19.00	-1.6	SIO	124.74	42 ePKP	18 29.10	0.1	RKG	37.15	193 eP	41 09.00	5.9X	
	1.0s	220.00nm			TUL	124.99	42 ePKP	18 30.00	0.5	TIY	37.69	342 eP	41 06.90	-0.7	
GBA	49.93	286 P	08 21.40	-2.2		1.0s	16.70nm			CMS	38.14	153 eP	41 11.00	-0.5	
WMQ	53.77	326 eP	08 51.50	-0.7	LNO	124.99	42 ePKP	18 29.90	0.5		e	42 38.00			
NDI	53.81	304 eP	08 50.50	-2.1	VVO	125.35	43 ePKP	18 23.90	-6.3X	ADE	38.65	164 iPc	41 16.40	0.6	
	eS	16 19.00			RLO	125.36	41 ePKP	18 30.70	0.5		0.8s	126.87nm	5.8mb		
POO	54.14	291 iPd	08 53.60	-1.6	KOGH	126.35	279 ePKP	18 34.00	1.1	BRS	38.73	141 Pc	41 11.00	-5.5X	
KSH	58.91	316 eP	09 29.50	0.4	KUK	126.46	279 ePKP	18 33.00	0.0	BRS	38.73	141 Pc	41 15.00	-1.5	
MSZ	59.55	147 P	09 33.60	0.4	FVM	127.13	37 PKP	18 33.30	-0.3		i	41 22.00			
KRP	60.38	137 P	09 39.10	0.1	OLY	128.07	40 PKP	18 35.30	-0.2	BJI	38.86	347 eP	41 16.50	-0.9	
WEL	61.61	140 P	09 45.00	-2.3	ELC	128.31	37 PKP	18 35.40	-0.4	SNY	39.58	356 eP	41 23.40	0.1	
QUE	62.81	303 eP	09 54.00	-1.9	PWLA	130.54	38 PKP	18 40.00	-0.2	LZH	39.77	331 eP	41 25.00	-0.2	
ADK	68.05	34 eP	10 28.30	-0.6	KIC	130.74	280 PKP	18 41.96	0.8		1.0s	0.07nm	2.4mb X		
MHI	70.27	308 iPc	10 42.40	-0.7		1.0s	26.00nm								
	1.0s	204.00nm			TIC	130.97	281 PKP	18 42.18	0.6	COO	40.53	145 eP	41 32.00	0.6	
KHI	70.54	305 ePc	10 42.00	-2.8	LIC	131.04	280 PKP	18 42.44	0.7	CN2	41.47	359 eP	41 41.00	2.2	
SDN	78.27	34 eP	11 29.00	0.4	GBTN	132.34	34 PKP	18 44.20	0.6	BWA	41.79	153 iPc	41 43.20	1.6	
RYD	79.99	295 eP	11 38.00	-0.7	TKL	132.60	34 PKP	18 44.30	0.2	CAN	42.79	153 iPc	41 50.10	0.2	
KER	80.04	304 eP	11 42.00	3.1X	TACH	144.83	154 iPKPd	19 06.50	0.1	TOO	43.25	158 iPd	41 55.20	1.6	
AVY	80.36	250 eP	11 41.24	0.3	SAN	145.12	154 ePKPd	19 07.50	0.6	GTA	44.36	330 eP	42 01.00	-1.6	
TAB	80.92	308 eP	11 44.00	0.4	PEL	145.37	154 iPKPc	19 08.00	0.6		Z	30s	4.50um	5.2MsxX	
SLY	81.43	305 ePd	11 46.00	0.0	FCH	145.39	154 iPKPd	19 09.50	1.7	E	26s	6.40um			
KMSA	81.85	290 eP	11 51.00	2.4	JACH	145.80	154 iPKP	19 10.00	1.8	GUN	46.53	307 P	42 19.20	-1.1	
TTA	82.07	27 iPc	11 50.50	1.6	MDZ	146.37	156 iPKPd	19 11.50	2.4X	PKI	46.76	307 P	42 20.50	-1.6	
BHD	82.25	303 eP	11 51.00	0.7	CNCB	159.69	136 PKP	19 31.00	2.3X	KKN	46.96	307 P	42 22.00	-1.6	
KDC	83.04	32 eP	11 55.00	1.1	LPB	159.79	135 PKP	19 31.00	2.4X		0.6s	27.00nm	5.4mb		
MSL	83.37	306 ePd	11 56.00	-0.1		1.0s	40.00nm			DMN	47.02	307 P	42 22.90	-1.2	
IMA	83.58	24 iPc	11 58.40	1.7	ZOBO	159.95	134 PKP	19 31.00	2.0X		0.9s	50.00nm	5.5mb		
	1.0s	100.00nm				S.D. = 1.1 on 184 of 202 obs.				GKN	47.56	307 P	42 26.60	-1.7	
PMR	85.09	29 eP	12 04.60	0.4		FEB 10, 1989 13h 33m 53.43± 0.25s				KOD	49.42	282 eP	42 43.00	0.0	
	1.2s	195.30nm			DAV	4.99	348 eP	35 14.00	6.0X	HYB	49.51	291 ePc	42 43.00	-0.3	
F8A	85.90	25 eP	12 07.60	-0.6	TSM	8.74	284 ePd	36 05.50	5.0X	GBA	49.88	286 P	42 45.00	-1.1	
TOA	86.52	28 eP	12 11.25	-0.1	TLE	9.90	142 ePd	36 20.00	3.4X	NDI	53.86	304 iPd	43 14.00	-1.8	
NPA	88.16	255 iPc	12 21.00	0.9	KKM	11.03	291 ePc	36 35.00	2.9	WMO	53.92	326 eP	43 15.50	-0.6	
	0.9s	80.00nm			TRT	17.02	235 ePc	37 54.40	3.8X	POO	54.12	291 iPc	43 21.50	3.5X	
	6.0mb				MTN	15.59	163 iPc	37 32.20	-0.2	MSZ	59.40	147 eP	43 55.00	0.0	
BHL	89.53	304 Pc	12 27.00	0.6		0.9s	121.50nm	6.1mb		MHI	70.34	308 eP	45 03.00	-3.3X	
GLH	89.58	303 iPd	12 29.20	2.7	KNA	17.93	173 iPc	38 06.30	4.2X	AVY	80.16	250 eP	46 03.50	0.7	
DSI	89.87	301 iP	12 30.70	2.8	TLE	9.90	142 ePd	36 20.00	3.4X	TAB	80.99	308 eP	46 07.00	0.2	
NAI	89.95	269 iPd	12 31.00	2.0	KKM	11.03	291 ePc	36 35.00	2.9	TTA	82.35	27 eP	46 14.00	0.7	
	1.0s	10.00nm				0.9s	121.50nm	6.1mb		KOD	83.33	32 P	46 18.50	0.3	
BADA	90.35	298 eP	12 31.30	1.1	MTN	15.59	163 iPc	37 35.20	8.6X	PMR	85.38	29 eP	46 28.30	-0.2	
RMN	90.57	300 iPd	12 33.30	2.0	KHK1	15.14	226 eP	37 35.20	8.6X	FBA	86.19	25 P	46 30.20	-2.3	
KEV	91.09	340 eP	12 32.00	-0.8		e	41 39.00			PRNI	90.28	300 iPd	46 54.50	1.7	
INK	91.38	21 eP	12 34.00	-0.1	WBS	23.21	161 iPc	38 58.00	-0.6	NOH	90.30	301 e(P)	46 55.00	2.1	
	1.2s	63.00nm				eS	43 09.00			SOD	91.84	338 eP	47 02.00	2.8	

10d 13h

SUF	0.6s	9.10nm	5.4mb	PEL	0.7s	4.00nm	5.3mb	CD2	35.65	325	iPd	13 25.40	-0.7	
NUR	92.87	333 eP	47 05.00	1.1	CNCB	145.22	154 iPKPd	01 29.50	0.7	RMQ	35.81	145 eP	13 25.00	-2.5
SLL	93.99	331 eP	47 18.00	8.9X	ZOBO	159.61	136 PKP	01 53.00	2.7X			i	15 56.80	
GOL	99.37	333 eP	47 33.70	0.0		159.87	135 PKP	01 53.00	2.4X	NWAO	36.19	193 eP	13 31.00	0.4
RSON	0.5s	1.80nm	4.9mb		S.D. = 0.9	on 48 of 55 obs.			DL2	36.64	354 eP	13 34.00	-0.3	
FVM	116.83	43 PKP	52 36.30	-0.7					STK	36.93	158 eP	13 36.00	-0.8	
PWLA	117.01	27 PKP	52 44.40	7.8X	FEB 10, 1989 14h 06m 29.72± 0.97s					e	13 41.00			
PEL	127.41	37 PKP	52 56.90	-0.1	2.367 N ± 3.0km 126.563 E ± 4.5km				RKG	37.34	193 eP	13 46.00	5.8X	
MDZ	130.82	38 PKP	53 03.50	-0.1	DEPTH = 40.1 ± 8.8 km				TIY	37.49	341 eP	13 41.00	-0.6	
CNCB	145.19	154 iPKPd	53 30.60	0.6	5.3mb (25 obs.)				YAMJ	37.71	17 eP	13 42.70	-0.6	
ZOBO	146.19	156 iPKPc	53 33.90	2.2X	MOLUCCA PASSAGE		(266)		CMS	38.33	153 eP	13 48.00	-0.6	
SUF	159.59	136 PKP	53 56.00	4.6X						e	15 20.00			
ZOBO	159.85	135 PKP	53 54.00	2.2X						15 50.50	-0.8			
	S.D. = 1.2	on 73 of 92 obs.								15 53.10	0.2			
	FEB 10, 1989 13h 41m 52.24± 0.26s				TSM	8.67	282 ePc	08 41.40	5.7X	ADE	38.85	164 iPc	13 53.10	5.7mb
	2.206 N ± 4.5km 126.590 E ± 7.1km				0.8s	352.30nm		6.5mb X		0.8s	111.94nm			
	DEPTH = 33.0km (normal)				TLE	10.07	142 ePd	08 57.00	2.1	BRS	38.90	141 Pd	13 51.00	-2.5
	4.9mb (12 obs.)				0.8s	7.00nm		4.9mb		i	13 59.20			
	MOLUCCA PASSAGE		(266)		MKS	10.34	223 iPc	09 05.50	6.8X			i	14 07.00	
					PPR	10.71	314 ePc	09 08.00	4.3X			e	15 24.00	
TLE	9.93	142 ePc	45 19.30	63.5X	KKM	10.95	290 ePc	09 11.20	4.2X	OFUJ	39.05	19 eP	13 54.50	0.0
MTN	15.62	163 eP	45 30.00	-1.7		0.8s	161.50nm		6.2mb	SNY	39.38	356 Pc	13 57.00	-0.2
KNA	17.97	173 eP	46 01.00	-0.3					LZH	39.59	331 eP	13 58.50	-0.8	
WB5	23.24	161 iPd	46 57.50	-0.2						1.5s	0.20nm	2.7mb X		
WRA	23.29	161 Pc	46 57.60	-0.6	MTN	15.78	163 eP	10 09.00	-1.8	HHC	40.63	342 P	14 07.50	-0.2
	0.5s 12.70nm		4.7mb		TRT	17.12	234 iPc	10 30.00	2.2	COO	40.70	146 iPc	14 08.10	-0.2
WB2	23.29	161 iPd	46 57.50	-0.7	KNA	18.13	173 eP	10 39.00	-1.3	CN2	41.27	359 eP	14 13.00	0.3
QIZ	23.42	317 eP	47 03.60	4.2X		0.9s	304.00nm		5.4mb	MRRJ	41.95	16 eP	14 20.10	1.8
PMG	23.51	120 e(P)	47 02.00	1.6	MNDI	19.05	116 eP	10 54.00	2.2	BWA	41.97	153 eP	14 19.80	1.1
	1.2s 50.00nm		4.9mb		GUMO	21.26	57 eP	11 15.70	0.8	MDJ	42.16	3 Pc	14 20.20	0.2
MBL	24.15	196 eP	47 07.00	0.6		1.0s	128.00nm		5.3mb	HOOJ	42.56	18 eP	14 25.40	2.1
	0.4s 6.00nm		4.5mb		PJG	21.26	57 eP	11 15.70	0.8	CAN	42.98	153 eP	14 26.90	0.0
QIS	25.97	151 iPd	47 23.20	-0.6	GUA	21.27	58 eP	11 15.00	0.0	CNB	43.14	152 eP	14 29.00	0.7
ASPA	26.68	165 iPc	47 29.00	-1.4		0.8s	95.52nm		5.2mb	LSA	43.22	313 Pc	14 29.80	0.3
	0.9s 42.00nm		5.1mb		HKC	23.19	330 Pd	11 34.00	0.1	TOO	43.44	158 iPc	14 32.40	1.8
NANU	26.88	203 eP	47 32.00	-0.1	KGM	23.23	270 ePc	11 37.30	2.9X	KUSJ	43.67	19 eP	14 32.40	0.1
WARB	28.22	180 eP	47 38.00	-6.3X	WB5	23.40	161 iP	11 35.00	-1.0	GSAJ	43.95	17 eP	14 34.90	0.3
CTA	29.38	140 iPd	47 54.50	-0.3		eS	15 49.10			GTA	44.18	330 Pc	14 36.00	-0.7
	1.0s 20.50nm		4.8mb		WRA	23.45	161 Pc	11 35.30	-1.2	Z	28s	5.10um	5.3MsZx	
MEKA	29.69	195 eP	47 57.50	0.0		0.8s	82.20nm		5.3mb	DZM	45.90	124 iPc	14 47.90	-2.7
CHTO	31.71	303 eP	48 15.00	-0.4	WB2	23.45	161 iP	11 35.00	-1.6	GUN	46.40	307 P	14 53.80	-1.0
MRWA	32.85	197 eP	48 27.00	1.8		eS	15 49.10			PKI	46.63	307 P	14 55.40	-1.2
FORR	32.90	178 eP	48 25.00	-0.6	PMG	23.62	120 eP	11 40.00	1.8	KKN	46.83	307 P	14 56.60	-1.4
COOL	33.31	189 eP	48 30.00	0.8		1.0s	40.00nm		4.9mb	DMN	46.89	306 P	14 57.30	-1.3
BAL	33.96	195 eP	48 35.00	0.1	OZH	23.73	342 eP	11 38.80	-0.3	GKN	47.43	307 P	15 01.30	-1.5
KLB	34.64	193 eP	48 41.00	0.3	Z	28s	10.40um		5.2MsZx	KOD	49.37	281 eP	15 17.80	-0.3
MUN	35.40	195 eP	48 48.00	0.9	N	28s	8.90um			HYB	49.43	291 iPd	15 17.60	-0.6
RMO	35.67	145 iPd	48 48.60	-0.9	GZH	24.26	329 iPc	11 43.20	-1.1		1.0s	120.00nm	5.9mb	
NWAO	36.05	193 eP	48 54.00	1.4	MBL	24.29	195 eP	11 46.00	1.3		e	15 34.50		
STK	36.77	158 iPd	48 58.70	0.0		0.8s	58.00nm		5.2mb	GBA	49.81	286 P	15 18.00	-3.1X
RKG	37.19	193 eP	49 11.00	8.8X	IPM	25.58	276 ePd	11 57.90	0.8	NDI	53.73	304 iPd	15 48.60	-1.8
TIY	37.65	341 eP	49 06.40	0.2		0.8s	68.80nm		5.3mb		eS	23 13.00		
Z	25s	5.83um	5.3MsZx		QIS	26.13	151 eP	12 00.00	-2.0	WMQ	53.74	326 iPd	15 49.60	-0.7
N	27s	9.30um			ASPA	26.84	165 iPc	12 07.50	-1.1	Z	28s	2.90um	5.2MsZx	
CMS	38.17	153 eP	49 10.00	-0.5		eS	16 41.80				es	23 25.00		
ADE	38.69	164 iPd	49 15.20	0.4	NANU	27.02	203 eP	12 11.00	0.9		ScS	25 37.50		
	0.8s 62.69nm		5.5mb		PSI	27.61	271 ePd	12 15.50	-0.2	KSH	58.86	316 P	16 27.50	0.4
BR5	38.76	141 iPc	49 14.30	-1.2		0.7s	39.80nm		5.2mb	MSZ	59.58	147 P	16 32.00	0.3
BJI	38.83	347 eP	49 15.00	-0.9	WARB	28.38	180 iPd	12 16.30	-6.2X	QUE	62.73	303 eP	16 52.30	-1.4
SNY	39.54	356 eP	49 23.00	1.2	NNT	28.44	292 eP	12 28.00	4.9X	MHI	70.20	308 iPc	17 40.60	-0.3
LZH	39.75	331 eP	49 24.50	0.7	CTA	29.52	140 iPd	12 32.00	-0.8		1.2s	156.25nm	5.9mb	
COO	40.56	145 iPd	49 30.70	0.3		1.1s	54.43nm			KER	79.96	304 eP	18 45.00	8.2X
BWA	41.82	153 iPc	49 42.00	1.3	MEKA	29.84	195 eP	12 35.20	-0.4	AVY	80.21	250 eP	18 39.68	1.2
CAN	42.82	153 eP	49 49.10	0.2		0.4s	21.00nm		5.2mb	TAB	80.85	308 eP	18 42.00	0.5
GTA	44.33	330 eP	50 01.60	0.4	WHN	30.32	339 P	12 40.00	0.3	SLY	81.36	305 ePd	18 43.50	-0.4
GUN	46.52	307 P	50 18.20	-0.8	NJ2	30.41	347 Pc	12 42.00	1.5	KMSA	81.75	290 eP	18 46.00	-0.3
PKI	46.75	307 P	50 20.00	-0.8	GYA	30.64	323 P	12 43.00	0.2	BHD	82.16	303 ePc	18 50.00	1.8
KKN	46.94	307 P	50 21.60	-0.7	BDT	30.85	300 eP	12 45.00	0.4	TTA	82.18	27 eP	18 48.60	0.8
	0.8s 22.00nm		5.2mb			0.7s	64.40nm		5.5mb	MAW	82.43	200 eP	18 50.00	1.2
DMN	47.01	307 P	50 23.20	0.4		0.7s	44.63nm		5.4mb	KDC	83.17	32 P	18 53.40	0.6
	0.8s 28.00nm		5.3mb		CHTO	31.60	303 eP	12 50.20	-1.0	MSL	83.30	306 ePd	18 54.00	0.0
GKN	47.55	307 P	50 26.20	-0.8		0.7s				IMA	83.69	24 eP	18 56.00	0.4
HYB	49.51	291 eP	50 41.50	-0.6	KMI	32.23	317 Pc	12 57.00	0.0		1.1s	75.00nm	5.7mb	
GBA	49.88	286 Pd	50 43.40	-1.5	BAL	34.11	195 eP	13 13.00	0.1	FBA	86.02	25 P	19 04.90	-2.2
	0.9s 7.40nm		4.7mb		TSRJ	34.14	14 P	13 15.00	1.9	JVI	89.79	302 iPd	19 27.40	1.6
WMO	53.89	326 eP	51 14.80	0.1	IIDJ	34.59	16 P	13 16.50	-0.5	NAI	89.81	269 iPc	19 29.00	2.4
MSZ	59.43	147 P	51 54.00	0.0	TIA	34.79	347 eP	13 18.40	-0.3	ADI	89.85	303 iPd	19 26.00	-0.1
MHI	70.32	308 eP	53 05.00	0.0	KLB	34.79	193 eP	13 19.00	0.2	MBH	90.30	300 iPd	19 29.70	1.5
AVY	80.19	250 eP	54 03.80	2.1	FORR	33.06	178 eP	13 02.00	-1.7		1.2s	117.20nm	5.9mb	
IMA	83.82	24 eP	54 20.80	1.1						FBA	86.92	25 P	19 04.90	-2.2
	0.8s 6.80nm		4.9mb							JVI	89.79	302 iPd	19 27.40	1.6
PMS	85.11	29 eP	54 26.10	0.1	CHJJ	35.44	18 P	13 22.40	-1.8	INK	91.48	21 ePd	19 32.40	-0.5
	0.7s 4.30nm		4.8mb		MUN	35.54	195 eP	13 25.00	-0.1	SOD	91.65	338 eP	19 26.00	-7.7X
INK	91.62	21 eP	54 56.00	-0.9	XAN	35.56	334 P</							

10d 14h

SUF	0.7s	13.30nm	5.5mb	BWA	42.01	153 eP	24 46.50	1.6	OFUJ	38.98	19 eP	29 03.60	-0.3	
MBC	92.68	333 eP	19 38.00	-0.5	CAN	43.02	153 eP	24 54.00	0.8	MRRJ	41.88	16 eP	29 27.10	-0.6
NUR	93.31	13 eP	19 41.00	-0.2	GUN	46.40	307 P	25 20.00	-0.8	BWA	41.96	153 eP	29 29.80	-1.3
VRI	93.81	331 eP	19 45.00	1.3	HYB	49.45	291 eP	25 44.00	-0.4	CAN	42.97	153 eP	29 36.60	-0.2
PTZ	95.16	316 ePc	19 50.50	0.2	GBA	49.84	286 P	25 49.00	1.7	KUSJ	43.60	19 eP	29 42.80	1.1
MLR	95.64	256 iP	19 53.70	0.6	IMA	83.60	24 eP	29 22.10	0.9	ASAJ	43.88	17 eP	29 43.90	-0.2
BUL	95.76	316 ePc	19 53.00	-0.2		1.0s	8.80nm	4.9mb		GUN	46.46	307 P	30 04.60	-0.7
VAY	98.27	250 iPc	20 05.40	0.4	INK	91.40	21 eP	29 58.00	-0.6	PKI	46.69	306 P	30 05.80	-1.3
HFS	0.3s	14.29nm	6.0mb	BUL	98.35	250 eP	30 26.10	-5.3X		0.6s	12.00nm	5.0mb		
NB2	98.92	312 eP	20 07.00	-0.4	S.D. = 1.0 on 15 of 17 obs.				KKN	46.88	307 P	30 07.40	-1.1	
	99.14	332 eP	20 05.90	-2.1						0.7s	18.00nm	5.2mb		
	0.4s	1.10nm	4.7mb	FEB 10, 1989 14h 17m 24.24± 0.53s				DMN	46.95	306 P	30 08.20	-0.9		
NB2	99.92	333 P	20 09.40	-2.3	40.430 N ± 6.0km 21.254 E ± 3.7km					0.7s	23.00nm	5.3mb		
	1.3s	10.80nm	5.2mb	DEPTH = 9.3 ± 3.1 km				GKN	47.49	307 P	30 12.00	-1.2		
YKA	100.80	24 Pdiff	20 15.80	0.4	GREECE	(364)				0.6s	13.00nm	5.1mb		
KSP	100.82	323 ePdiff	20 17.00	1.2	ML 3.2 (TTG), 3.2 (TIR).				KOD	49.46	281 eP	30 28.40	-0.4	
KMZ	100.98	257 iPdiff	20 19.00	1.5					HYB	49.51	291 eP	30 28.00	-0.8	
KHC	103.02	322 ePdiff	20 26.10	0.4					GBA	49.90	286 P	30 32.00	0.2	
	e	24 53.40		KZN	0.41	107 ePgc	17 32.60	-0.1		0.4s	5.40nm	4.9mb		
BW06	112.48	41 PKP	25 04.00	0.1	LSK	0.57	241 iPgc	17 35.00	-0.8	MHI	70.26	308 eP	32 51.00	-0.4
FRB	113.10	7 ePKP	25 04.00	0.0	OHR	0.76	333 iPgc	17 36.90	-2.4	AVY	80.32	250 eP	33 50.58	-1.4
GOL	116.69	43 PKP	25 11.50	-0.6	TPE	0.96	262 ePgc	17 40.80	-1.8	TAB	80.91	308 eP	33 53.00	1.1
RSON	116.84	27 PKP	25 10.70	-1.0	BERA	1.03	286 ePgc	17 43.10	-0.6	TTA	82.10	27 eP	33 58.20	0.7
ALO	118.06	48 ePKP	25 15.00	0.2	VAY	1.34	48 ePn	17 47.70	-1.2	IMA	83.61	24 ePc	34 06.10	0.8
SCH	121.95	9 ePKP	25 22.00	0.7		i	18 05.50			1.2s	31.30nm	5.3mb		
TUL	125.13	42 ePKP	25 28.00	0.0		iSn	18 07.30		PMR	85.13	29 eP	34 12.50	-0.3	
	1.1s	9.20nm		TIR	1.39	312 iPnc	17 50.00	0.2		1.2s	27.30nm	5.3mb		
LNO	125.13	42 ePKP	25 28.90	1.0	PHP	1.40	334 iPnc	17 50.10	0.3	PRNI	90.24	300 eP	34 39.00	0.9
VVO	125.49	43 e(PKP)	25 29.10	0.4	SKO	1.55	5 iPnd	17 51.00	-1.0	NOH	90.25	301 eP	34 40.00	1.8
RLO	125.50	41 e(PKP)	25 27.70	-1.1		iSn	18 11.00		MBH	90.37	300 eP	34 40.00	1.3	
KOGH	126.23	279 ePKP	25 32.50	1.6	PLG	1.67	91 ePn	17 54.60	0.8	INK	91.41	21 eP	34 42.00	-0.7
KUK	126.34	279 ePKP	25 31.50	0.5	LACI	1.68	316 iPnc	17 54.30	0.5	MBC	93.25	13 eP	34 51.00	0.0
OLY	128.20	40 PKP	25 34.20	0.3	KKS	1.76	339 ePn	17 55.50	0.5	YKA	100.72	24 Pdiff	35 30.50	5.4X
ELC	128.44	37 PKP	25 34.60	0.3	NEO	1.89	126 ePb	17 58.00	1.1	CNC8	159.70	136 ePKP	41 39.00	1.9
KIC	130.62	280 PKP	25 40.00	0.9	PUK	1.91	328 ePn	17 56.00	-1.2	LPB	159.80	135 ePKP	41 42.00	5.0X
PWLA	130.67	38 PKP	25 38.00	-0.7	SDA	2.06	321 ePn	18 01.70	2.3	ZOBO	159.96	134 PKP	41 38.00	0.6
TIC	130.85	281 PKP	25 40.40	0.8	BCI	2.13	336 ePn	18 01.00	0.6	S.D. = 0.9 on 44 of 50 obs.				
LIC	130.92	280 PKP	25 40.30	0.6	ULC	2.15	316 ePn	18 01.70	0.9					
SAN	145.12	154 ePKPd	26 05.80	0.6		eSn	18 30.50		FEB 10, 1989 14h 31m 52.56± 0.38s					
PEL	145.38	154 ePKPd	26 05.60	-0.1	MMB	2.20	57 iPc	18 01.00	-0.5	2.357 N ± 6.6km 126.558 E ± 9.9km				
FCH	145.39	155 ePKP	26 07.50	1.5		iS	18 28.00		DEPTH = 33.0km (normal)					
JACH	145.81	154 ePKP	26 08.00	1.5	PVY	2.37	336 ePn	18 04.20	0.3	4.8mb (7 obs.)				
MDZ	146.37	156 iPKPd	26 09.60	2.2X		eSn	18 35.00		MOLUCCA PASSAGE					
CNCB	159.74	136 PKP	26 30.00	3.0X	TTG	2.50	324 ePn	18 05.80	0.2	(266)				
LPB	159.85	135 ePKP	26 29.00	2.1X		eSn	18 37.50		KNA	18.12	173 eP	36 03.00	-0.5	
ZOBO	160.00	135 PKP	26 29.00	1.7	BDV	2.60	316 ePn	18 07.50	0.4	WB5	23.39	161 eP	36 58.90	-0.6
	1.1s	11.60nm				eSn	18 40.60		WRA	23.44	161 Pd	37 00.10	0.1	
S.D. = 1.1 on 141 of 158 obs.				VTS	2.61	34 eP	18 06.00	-1.4		0.5s	9.70nm	4.6mb		
% FEB 10, 1989 14h 11m 26.10± 0.72s				RZN	2.90	63 iPd	18 12.00	0.4	WB2	23.45	161 eP	36 58.90	-1.1	
40.266 N ± 7.1km				NKY	2.92	325 ePn	18 12.40	0.6	QIS	26.12	151 eP	37 25.00	-0.5	
DEPTH = 10.0km (geophysicist)				RDO	3.33	76 ePn	18 16.70	-0.8	ASPA	26.84	165 iPd	37 31.60	-0.5	
TURKEY				KDZ	3.38	67 iP	18 24.00	5.8X		eS	42	14.60		
				HVAR	4.52	309 iPn	18 33.80	-0.6	NANU	27.01	203 eP	37 35.00	1.4	
YLV	0.46	49 iPg	11 35.20	-0.3	BZS	5.19	3 ePc	18 48.50	4.7X	WARB	28.37	180 eP	37 40.00	-6.0X
GBZT	0.66	38 eP	11 38.30	-1.0	S.D. = 1.1 on 26 of 28 obs.				MEKA	29.83	195 eP	37 59.00	-0.1	
DST	0.69	198 iPg	11 38.60	-1.3					CHTO	31.60	303 eP	38 14.20	-0.6	
EDC	0.80	276 iPg	11 41.50	-0.2						1.0s	4.25nm	4.3mb		
	eSg	11 55.50		FEB 10, 1989 14h 21m 38.96± 0.26s				FORR	33.05	178 eP	38 27.00	-0.2		
ISK	0.81	8 ePg	11 43.10	1.4	2.405 N ± 4.3km 126.663 E ± 7.1km				BWA	41.96	153 eP	39 43.90	1.7	
GPA	1.07	88 iPn	11 45.90	-0.4	DEPTH = 33.0km (normal)				CAN	42.97	153 eP	39 51.10	0.7	
DMK	1.78	331 ePn	12 00.40	3.3X	5.2mb (8 obs.)				GUN	46.40	307 P	40 18.40	0.0	
KHL	2.00	166 iPn	12 02.30	2.0	MOLUCCA PASSAGE					0.6s	18.00nm	5.2mb		
IZM	2.26	215 ePn	12 04.00	-0.1	(266)				PKI	46.63	307 P	40 20.20	0.0	
BBTK	2.98	97 eP	12 27.00	12.5X					DMN	46.89	306 P	40 22.00	-0.2	
	eS	13 02.00		MTN	15.79	164 eP	25 20.00	-0.6		0.7s	10.00nm	4.9mb		
S.D. = 1.3 on 8 of 10 obs.				KNA	18.16	173 eP	25 50.00	-0.4	QIS	26.11	152 eP	27 11.00	-0.8	
* FEB 10, 1989 14h 16m 54.92± 0.58s				GUMO	21.15	57 eP	26 13.20	-10.5X	GKN	47.43	307 P	40 26.50	0.1	
2.439 N ± 11.0km 126.617 E ± 16.2km					0.9s	68.20nm		HYB	49.43	291 eP	40 42.00	0.2		
DEPTH = 33.0km (normal)				PJG	21.15	57 eP	26 13.60	-10.1X	GBA	49.81	286 Pc	40 44.60	-0.1	
4.4mb (3 obs.)				WB5	23.48	161 eP	26 45.30	-0.7	IIMA	83.70	24 eP	44 20.30	1.0	
MOLUCCA PASSAGE					0.9s	27.50nm	4.8mb			0.9s	9.40nm	4.9mb		
(266)				WB2	23.46	162 eP	26 45.30	-1.2	PMR	85.22	29 eP	44 26.70	-0.1	
				WBS	26.11	152 eP	27 11.00	-0.8		1.0s	10.00nm	5.0mb		
				ASPA	26.86	165 iPc	27 17.10	-1.6	INK	91.49	21 eP	44 56.00	-0.7	
					eS	32 00.20		S.D. = 0.7 on 21 of 22 obs.						
MTN	15.83	164 eP	20 38.00	0.9	NANU	27.09	203 eP	27 21.80	1.1					
KNA	18.20	173 eP	21 07.00	0.2	WARB	28.42	180 eP	27 26.50	-6.3X	* FEB 10, 1989 14h 45m 33.53± 1.02s				
WB5	23.45	161 eP	22 02.10	-0.3	CTA	29.48	140 eP	27 43.00	0.5	2.471 N ± 18.5km 126.681 E ± 27.4km				
WRA	23.50	162 Pc	22 02.20	-0.7	MEKA	29.90	195 eP	27 46.00	-0.1	DEPTH = 33.0km (normal)				
0.3s	3.20nm	4.3mb		CHTO	31.66	303 eP	28 01.00	-0.7	4.5mb (5 obs.)					
WB2	23.50	161 eP	22 02.10	-0.8	MRWA	33.06	197 eP	28 15.00	1.2	MOLUCCA PASSAGE				
QIS	26.16	151 eP	22 27.00	-1.3	COOL	33.52	189 eP	28 18.00	0.2	(266)				
ASPA	26.90	165 iPd	22 34.30	-0.7	BAL	34.17	195 eP	28 24.00	0.6	MTN	15.85	164 eP	49 17.00	1.1
WARB	28.45	180 eP	22 42.50	-6.6X	KLB	34.85	193 eP	28 30.00	0.8	KNA	18.22	174 eP	49 46.00	0.3
CHTO	31.61	303 iP	23 16.60	-0.6	YAMJ	37.65	17 eP	28 52.30	-0.5	WB5	23.46	162 eP	50 40.80	-0.3
0.8s	3.84nm	4.3mb		BRS	38.87	141 eP	29 08.80	5.6X	WRA					

10d 14h

10d 15h

		sS	36 32.00		Z	30s	3.00um	5.2MsZx	MFF	112.46	323 ePKP	42 15.10	-14.8X		
KLB	34.92	193 eP	30 46.00	-0.3	NDI	53.78	304 iPc	S 40 54.50	FRB	112.98	7 ePKP	42 30.00	-0.3		
CHJJ	35.31	17 iPd	30 48.10	-1.4		53.78	304 iPc	eS 40 44.00	GOL	116.54	43 PKP	42 38.70	0.4		
MTMJ	35.47	16 iP+	30 50.10	-0.9	POO	54.12	291 iPc	33 18.50	RSON	116.70	27 PKP	42 37.20	-0.7		
XAN	35.52	334 P	30 50.10	-1.4		1.3s	46.15nm	5.4mb	ALQ	117.90	48 ePKP	42 41.30	0.3		
		S	36 19.90		KSH	58.88	316 P	33 54.20	MEO	123.67	45 ePKP	42 52.20	0.4		
CD2	35.64	325 eP	30 51.40	-1.1			eS 41 50.50			1.2s	11.60nm				
MUN	35.67	195 eP	30 52.00	-0.6	MSZ	59.59	147 P	33 57.90	-0.4	KOGH	126.33	279 ePKP	42 58.00	0.4	
KAKJ	35.82	19 P	30 50.90	-2.9	QUE	62.79	303 eP	34 18.80	-1.7	KUK	126.44	279 ePKP	42 58.00	0.3	
RMQ	35.82	145 iPd	30 52.70	-1.3	ADK	68.03	34 eP	34 53.00	-0.5	FVM	127.11	37 PKP	42 57.80	-0.5	
	i	33 22.80			HMI	70.24	308 iPc	35 07.20	-0.5	OLY	128.05	40 PKP	43 00.60	0.4	
NWAQ	36.32	193 eP	30 58.00	-0.1		1.1s	379.75nm	6.3mb	ELC	128.29	37 PKP	43 00.80	0.3		
NIIJ	36.42	17 P	30 57.60	-1.3	SDN	78.25	34 eP	35 53.70	0.4	PWLA	130.52	38 PKP	43 05.00	0.1	
DL2	36.56	353 eP	31 00.00	-0.1	KER	80.01	304 eP	36 08.00	4.4X	LIC	131.02	280 PKP	43 07.32	0.9	
	Z 26s	1.30um		4.6MsZx	AVY	80.36	250 eP	36 06.54	0.8	TKL	132.57	34 PKP	43 09.00	0.2	
E 15s	1.60um				KMSA	81.83	290 eP	36 13.00	-0.2	LHS	135.08	33 PKP	43 13.70	0.2	
	S	36 39.00			TAB	80.89	308 eP	36 09.00	0.8	TACH	144.86	154 ePKP	43 31.00	-0.2	
STK	36.97	159 eP	31 03.00	-0.6	SLY	81.40	305 iPd	36 10.00	-0.7						
	e	31 14.00			KMSA	81.83	290 eP	36 13.00	-0.2	SAN	145.16	154 ePKP	43 32.00	0.3	
TIY	37.44	341 P	31 06.80	-0.8	SVW	81.91	29 eP	36 14.60	1.8	PEL	145.41	154 iPPKc	43 33.00	0.8	
	Z 29s	10.70um		5.5MsZx	TTA	82.04	27 iPc	36 15.20	1.7	FCH	145.42	154 ePKP	43 34.00	1.4	
N 27s	11.20um			BHD	82.22	303 iPd	36 15.00	0.1	MDZ	146.41	156 iPDKd	43 35.10	1.2		
	PP	32 32.00				iS 46 35.00			CNCB	159.72	136 PKP	43 56.00	2.5X		
RKG	37.46	193 eP	31 13.00	5.3X	MAW	82.56	200 eP	36 16.50	0.5	LPB	159.82	135 PKP	43 56.00	2.6X	
	0.5s	25.00nm		5.4mb	KDC	83.02	32 eP	36 19.70	1.2	ZOBO	159.98	134 iPDKc	43 55.40	1.6	
YAMJ	37.58	17 eP	31 08.80	0.1	MSL	83.34	306 iPd	36 21.00	0.3		1.3s	25.63nm			
CMS	38.36	153 iPc	31 14.70	-0.6		i	36 29.00		CCH	160.54	140 ePKP	43 57.00	3.0X		
	e	32 45.00			eS 46 17.00			S.D. = 1.0 on 166 of 194 obs.							
BJI	38.60	347 P	31 17.00	-0.2	IMA	83.55	24 iPc	36 23.00	1.6						
	4.0s	0.70nm		2.8mb X		1.2s	171.90nm	6.0mb	* FEB 10, 1989 15h 39m 35.20± 0.67s						
Z 26s	3.90um			5.1MsZx	PMR	85.07	29 iPc	36 29.30	0.5	2.416 N ±11.9km 126.571 E ±17.5km					
	PcP	33 30.00				1.3s	292.50nm	6.3mb	DEPTH = 33.0km (normal)						
	eS	37 06.00			FBA	85.88	25 P	36 33.50	0.6	4.9mb (8 obs.)					
BRS	38.90	141 Pd	31 18.40	-1.5	TOA	86.49	28 eP	36 37.30	1.3	MOLUCCA PASSAGE			(266)		
	e(S)	37 08.00			NPA	88.16	255 iPc	36 46.00	1.2						
	e	40 10.00				e 37 46.50			KNA	18.18	173 eP	43 48.90	2.0		
ADE	38.91	164 iPc	31 20.00	0.1	KVT	88.88	311 iP	36 48.50	0.6	WBS	23.44	161 eP	44 42.60	0.0	
	0.8s	94.03nm		5.6mb	HRI	89.46	303 iPd	36 52.50	1.6	WRA	23.49	161 Pd	44 42.60	-0.5	
OFUJ	38.92	19 eP	31 20.20	0.3	JVI	89.85	302 iPd	36 54.00	1.4		0.6s	13.40nm	4.6mb		
SNY	39.29	356 iPc	31 23.20	0.3	MBH	90.36	300 iP	36 56.40	1.4	WB2	23.50	161 eP	44 42.60	-0.5	
	Z 29s	3.30um		5.0MsZx	IKL	90.98	306 iP	36 58.00	0.3	OIS	26.16	151 iPc	45 08.40	-0.1	
N 28s	3.20um				KEV	91.06	340 eP	36 57.00	-0.4	ASPA	26.89	165 iPc	45 14.10	-1.1	
E 26s	1.50um				INK	91.35	21 eP	36 58.50	-0.3		0.5s	8.00nm	4.6mb		
	S	37 22.00				1.2s	66.00nm	5.9mb	ePcP	48 13.50					
LZH	39.57	330 P	31 25.50	0.0	KJF	91.71	334 iP	36 59.90	-0.6		eS	49 59.20			
	2.5s	0.80nm		3.1mb X	SUF	92.65	333 eP	37 04.00	-0.9	NANU	27.06	203 eP	45 17.00	0.3	
Z 28s	10.20um			5.5MsZx	MBC	93.19	13 eP	37 07.00	-0.1	WARB	28.43	180 eP	45 23.00	-6.1X	
N 25s	5.79um					1.2s	40.00nm	5.7mb	MEKA	29.89	195 eP	45 42.50	0.3		
AOMJ	39.89	16 eP	31 28.60	0.7	NUR	93.78	331 eP	37 10.00	-0.1	CHTO	31.58	303 iP	45 56.90	-0.4	
HHC	40.58	342 eP	31 33.60	-0.1	VRI	95.18	316 ePc	37 17.50	0.6		0.9s	8.31nm	4.6mb		
	Z 30s	1.35um		4.6MsZx	MLR	95.78	316 iPc	37 20.00	0.2	FORR	33.11	178 eP	46 08.00	-2.4	
COO	40.71	146 iPd	31 35.40	0.6	PTZ	95.78	256 iPd	37 20.60	0.3	BWA	42.01	153 eP	47 26.30	1.1	
BTO	40.85	340 eP	31 36.00	0.1	BUL	98.42	250 iPc	37 32.30	0.1	CAN	43.02	02 153 eP	47 32.60	-0.8	
	N 30s	13.60um				1.2s	21.88nm	5.6mb	GUN	46.38	307 P	48 08.40	-0.5		
CN2	41.18	359 P	31 38.00	-0.4	BZS	98.74	317 eP	37 34.50	1.6		0.6s	28.00nm	5.4mb		
MRRJ	41.82	16 eP	31 44.30	0.6	KRA	98.80	321 eP	37 33.00	-0.1	PKI	46.61	306 P	48 01.80	-0.9	
BWA	42.00	153 iPc	31 50.40	5.1X	VAY	98.94	312 eP	37 32.70	-1.3		0.6s	7.00nm	4.8mb		
MDJ	42.05	3 P	31 46.50	0.9	HFS	99.11	332 ePKP	37 33.60	-0.7	GKN	46.80	307 P	48 03.40	-0.7	
	Z 30s	3.25um		5.0MsZx	SKO	99.64	313 eP	37 41.00	3.8X	DMN	46.87	306 P	48 04.20	-0.5	
	eS	38 05.00				1.3s	29.80nm	5.7mb		0.5s	11.00nm	5.1mb			
HOOJ	42.43	18 eP	31 50.70	2.0	NB2	99.89	334 P	37 36.20	-1.8		0.7s	14.00nm	5.1mb		
CAN	43.01	153 iPc	31 53.70	0.1		1.2s	15.40nm	5.4mb	GKN	47.41	307 P	48 07.80	-1.0		
LSA	43.25	312 P	31 55.20	-1.0	SRO	100.41	319 ePdiff37	42.30	1.8						
	S	38 17.50			YKC	100.72	24 ePdiff37	42.00	0.5	HYB	49.42	291 ePc	48 24.30	-0.1	
TOO	43.48	158 iPc	31 59.20	1.8		1.0s	20.00nm	5.6mb	GBA	49.81	286 P	48 26.00	-1.3		
	e	33 42.00			KSP	100.82	323 ePdiff37	42.80	0.5	AVY	50.24	250 eP	51 46.14	1.2	
KUSJ	43.53	19 eP	31 58.30	0.6	KMZ	101.12	257 iPdiff37	45.60	1.0	PRNI	50.15	300 iPd	52 36.00	2.0	
ASAJ	43.82	17 eP	32 00.80	0.8	PRU	102.15	322 ePdiff37	49.00	0.8	NOH	50.17	301 eP	52 36.00	1.9	
GTA	44.16	330 iPc	32 02.50	-0.5	CLL	102.63	324 ePdiff37	51.00	0.7	MBH	50.28	300 ePd	52 36.50	2.0	
	3.0s	0.50nm		2.8mb X		1.5s	12.00nm	5.4mb	INK	51.44	21 eP	52 39.00	0.0		
Z 28s	7.70um			5.5MsZx	KHC	103.03	322 Pdiff37	52.90	0.7		S.D. = 1.2 on 24 of 25 obs.				
E 23s	6.20um				MOX	103.69	324 e(Pdiff37	57.00	2.0						
	i	32 53.00			BNG	107.87	275 iPDKc	42 23.20	1.0						
	PP	33 48.50				8.2s	40.00nm								
DZM	45.85	124 iPc	32 15.10	-1.6		i	42 26.60								
GUN	46.44	307 P	32 21.00	-0.6	LPG	108.68	320 ePKP	42 13.60	-9.6X						
PKI	46.67	306 P	32 22.30	-1.1		0.7s	4.40nm								
KKN	46.87	307 P	32 23.90	-0.9	FRF	109.53	318 ePKP	42 16.10	-8.3X						
DMN	46.93	306 P	32 24.60	-0.8	LMR	109.71	318 ePKP	42 16.80	-8.0X	TRT	2.00	343 iPd	50 25.50	2.2	
GKN	47.47	307 P	32 28.40	-1.2	MAF	111.00	322 ePKP	42 14.00	-13.2X		iS	51 14.60			
TAU	48.85	160 eP	32 40.00	0.2	TCF	111.19	322 ePKP	42 14.00	-13.5X	KHKB	2.67	62 iPd	50 31.30	-1.6	
KOD	49.47	281 eP	32 44.00	-1.4		0.7s	4.40nm				iS	50 56.00			
HYB	49.51	291 eP	32 44.00	-1.3	LSF	111.62	322 ePKP	42 14.70	-13.6X		e	56 40.00			
GBA	49.91	286 P	32 44.10	-4.2X	GRR	111.96	325 ePKP	42 11.40	-17.5X	NANU	13.05	170 eP	52 53.00	-4.0X	
GBA	49.91	286 P	32 48.00	-0.3	LPF	112.25	325 ePKP	42 12.00	-17.4X		0.3s	24.00nm	5.7mb		

10d 15h

10d 16h

GTA	44.14	330 eP	38 47.78 -0.2	KOD	15.15	286 eP	02 51.00 -2.9X	SSE	36.63	44 P	sS	12 14.00
Z	27s	1.20um	4.7MszX	GBA	16.30	298 P	03 06.30 -1.9		1.0s	0.01nm		06 26.30 1.4
PP	40	34.00		HYB	17.36	311 eP	03 20.00 -1.6	Z	18s	2.70um		1.8mb X 5.1Msz
GUN	46.42	307 P	39 05.90 -0.7		0.8s	315.10nm	5.5mb	N	14s	6.10um		
PKI	46.65	306 P	39 07.10 -1.3			eS	06 10.00	E	14s	3.50um		
0.7s	15.00nm	5.1mb		KMI	21.22	27 P	04 06.00 0.6			ePP	07 52.00	
KKN	46.85	307 P	39 08.80 -1.0		N	15s	9.90um			S	12 03.00	
0.7s	20.00nm	5.2mb				sP	04 20.00			ss	12 22.00	
DMN	46.91	306 P	39 09.20 -1.2			S	08 00.00			eSS	14 38.00	
0.9s	53.00nm	5.5mb		OIZ	21.27	52 P	04 05.80 0.1	NANU	36.63	142 eP	06 25.00	-0.1
GKN	47.45	307 P	39 13.30 -1.2		N	13s	20.40um	AAI	37.22	105 eP	06 29.60	-0.6
1.0s	42.00nm	5.4mb				eS	08 00.00	TIA	37.47	34 P	06 32.90	0.9
KOD	49.45	281 eP	39 30.00 -0.3	P00	21.67	306 iPc	04 09.00 -0.8	N	14s	4.90um		
HYB	49.49	291 iPd	39 29.30 -1.0		0.9s	80.67nm	5.1mb	E	14s	3.50um	pP	06 44.00 39km
GBA	49.88	286 P	39 32.80 -0.4	PKI	22.12	344 P	04 14.80 0.2			S	12 17.50	
0.9s	27.40nm	5.3mb		DMN	22.24	343 P	04 16.30 0.6	WMO	37.57	355 iPd	06 32.70	-0.1
WMQ	53.72	326 eP	40 01.50 -0.3	GUN	22.32	345 P	04 17.00 0.5	Z	27s	8.20um		
KSH	58.86	316 eP	40 41.00 -2.2	KKN	22.36	344 P	04 17.00 0.2	N	16s	2.90um	5.4MszX	
QUE	62.76	303 eP	41 05.70 0.2	GKN	22.75	342 P	04 21.30 0.7	E	15s	3.10um		
MHI	70.22	308 eP	41 52.00 -0.7	LSA	23.28	358 P	04 27.00 0.9			S	12 22.00	
0.6s	48.00nm	5.7mb			N	13s	2.30um	BTO	37.65	22 eP	06 33.90	0.3
AVY	80.34	250 eP	42 51.78 0.9		E	13s	2.30um	Z	14s	3.90um		
IMA	83.56	24 eP	43 08.30 1.7			PP	05 01.00	N	14s	4.70um	5.4MszX	
1.1s	20.30nm	5.2mb			S	08 33.00			sP	06 45.00		
JVI	89.83	302 iPd	43 38.70 1.0	KKM	23.81	89 ePc	04 32.00 1.1			S	12 20.00	
NOH	90.22	301 iPd	43 41.00 1.3		1.0s	83.10nm	5.2mb	MBL	38.44	136 iPc	06 39.00	-1.3
RMN	90.52	300 iPd	43 41.00 0.0	GYA	24.28	33 P	04 36.40 1.0			0.6s	22.00nm	5.2mb
INK	91.36	21 eP	43 44.00 0.0		E	15s	21.80um	HHC	38.47	24 P	06 40.80	0.3
KJF	91.70	334 eP	43 43.00 -2.7			S	08 53.00	Z	24s	5.60um		
SUF	92.64	333 eP	43 50.00 0.0	TRT	24.63	124 ePc	04 40.00 1.3	N	13s	3.30um	5.3MszX	
SLL	99.15	333 eP	44 17.90 -1.9	MCO	25.88	50 eP	04 51.50 1.1	E	13s	4.40um		
0.6s	1.60nm	4.7mb		NDI	26.41	329 iPd	04 55.80 0.5			S	12 35.00	
YKA	100.67	24 Pdiff	44 30.20 3.7X		0.7s	75.34nm	5.4mb	BJI	39.85	29 P	06 53.00	1.2
PEL	145.42	154 iPkc	50 18.10 0.6	PPR	26.42	81 ePd	04 58.00 2.5	Z	24s	3.60um		
MDZ	146.42	156 iPkd	50 20.80 1.6	HKC	26.45	51 (P)	04 56.90 1.2	N	15s	3.30um	5.1MszX	
ZOBO	160.00	134 PKP	50 25.00 -14.0X			S	09 26.00	E	15s	2.30um		
S.D. = 1.1 on 56 of 67 obs.				CD2	26.74	22 iPc	04 58.80 0.5			eS	12 56.00	
FEB 10, 1989 16h 59m 20.58 ± 0.15s				Z	18s	5.20um	5.1Msz	MEKA	41.47	143 iPd	07 05.80	0.5
6.317 N ± 3.3km				E	15s	10.40um		0.6s	49.00nm		5.4mb	
DEPTH = 41.7km (32 depth phases)						PP	05 39.80	DL2	41.90	35 P	07 10.00	1.4
5.3mb (54 obs.) 5.3Msz (13 obs.)						eS	09 27.00	Z	20s	1.50um		4.9Msz
NICOBAR ISLANDS REGION (704)						S	10 46.00	E	18s	4.10um		
CENTROID, MOMENT TENSOR (HRV)				BAG	29.47	68 eP	05 22.00 -1.3			S	13 27.00	
Data Used: GDSN				OCP	29.48	71 eP	05 15.00 -8.2X	TLE	42.12	106 ePc	07 09.50	-1.2
L.P.B.: 8S, 21C				QZH	31.28	51 eP	05 39.60 0.6	KNA	42.27	122 eP	07 10.00	-2.0
Centroid Location:					Z	16s	8.30um	MHI	42.30	319 eP	07 14.00	1.8
Origin Time 16:59:18.5 0.9				N	16s	16.70um	MTN	43.05	116 eP	07 16.00	-2.4	
Lat 6.28N 0.09 Lon 92.04E 0.08				LZH	31.47	18 eP	05 40.50 -0.3	BAL	43.54	149 eP	07 23.00	0.8
Dep 15.0 FIX Half-duration 2.9					1.2s	0.12nm	2.6mb X	MUN	44.40	150 eP	07 30.00	0.9
Moment Tensor; Scale 10**17 Nm					Z	18s	9.10um	KLB	44.87	149 eP	07 33.00	0.1
Mrr=-0.53 0.27 Mtt=-3.58 0.27					N	16s	6.20um	SNY	44.98	33 iPc	07 34.00	0.4
Mff= 4.11 0.42 Mrt= 0.87 0.89					E	14s	6.20um	Z	36s	2.80um		4.9MszX
Mrf= 1.84 0.78 Mtf=-4.47 0.27						S	10 44.80	N	26s	6.00um		
Principal Axes:						eS	10 40.00			S	14 07.00	
T Val= 6.42 Plg=11 Azm=247				XAN	31.60	27 iPc	05 41.00 -0.8	NWAO	45.67	150 eP	07 40.00	0.8
N -0.34 70 10					N	14s	8.40um	COOL	46.17	145 eP	07 44.00	0.8
P -6.08 16 154					E	14s	5.60um	WARB	46.43	136 eP	07 38.00	-7.3X
Best Double Couple: Mo=6.3*10**17				WHN	31.80	38 P	05 44.00 0.5	CN2	47.33	33 P	07 52.50	0.3
NP1: Strike=291 Dip=71 Slip=-176					Z	20s	7.63um	N	20s	5.20um		
NP2: 200 87 -19						S	10 48.00			pP	07 59.00 22kmX	
TSI	6.87	114 e(P)	01 28.00 26.6X		N	13s	5.56um	KMSA	48.35	292 eP	08 00.00	-0.6
		eS	02 52.00		E	14s	6.49um	WB5	48.91	123 iPc	08 04.00	-0.8
PSI	7.55	118 iP	01 07.50 -3.4X			S	11 29.00			eS	15 17.50	
SNG	8.33	84 eP	01 19.00 -2.8	DAV	33.08	87 eP	05 54.00 -0.9	WRA	48.92	123 P	08 03.60	-1.3
0.8s 126.87nm				QUE	33.63	318 iPc	06 02.40 2.7			0.7s	49.50nm	
eS	03 23.80							WB2	48.93	123 iPc	08 04.00	-1.0
IPM	8.89	101 ePc	01 25.90 -3.6X	GTA	33.64	11 iPd	05 59.80 0.2				5.6mb	
0.4s 109.90nm					2.0s	0.30nm	2.9mb X	ARO	49.05	280 iP+	08 20.00	14.0X
e	02 03.90				Z	18s	3.30um	KER	50.12	310 eP	08 16.00	1.9
e	03 04.00				E	15s	3.20um	MDJ	50.13	34 P	08 15.00	1.2
NNT	9.65	49 iPd	01 39.00 -0.9			pP	06 08.00 28kmX			eS	15 17.50	
KLM	9.87	108 eP	01 38.10 -5.0X			sP	06 12.50	Z	20s	2.65um		5.2Msz
		e	03 25.50			S	11 20.00	E	16s	2.28um		
PPI	10.54	129 eP	01 47.50 -4.7X			sS	11 34.50				S	15 28.00
0.7s 34.30nm				NJ2	35.65	41 eP	06 18.00 1.2	ASPA	50.39	128 iPc	08 15.10	-1.0
e(S) 03 41.00				N	15s	5.20um		0.5s	57.00nm		5.8mb	
KGM	11.82	111 eP	02 06.00 -3.5X		E	14s	1.20um	Z	22s	4.22um		5.4MszX
NST	12.08	39 eP	02 13.20 0.2	KSH	36.11	338 P	06 21.50 0.8			ePP	08 26.70 41km	
BDT	12.70	31 eP	02 20.50 -0.8		Z	22s	7.10um			eS	15 33.10	
0.8s 202.40nm				E	16s	8.60um			LR	31 01.30		
CHG	14.02	27 iPc	02 39.00 0.3			S	11 59.00					
1.2s 199.22nm				TIY	36.24	28 P	06 21.80 0.1	FORR	50.41	139 eP	08 15.00	-1.1
eS	06 16.00			N	14s	7.70um		0.4s	24.00nm		5.6mb	
CHTO	14.02	27 iP	02 37.80 -0.9			PP	07 51.00	AVY	50.54	239 eP	08 19.78	2.2
LOE	14.39	39 eP	02 43.40 -0.1			S	12 00.00	SLY	51.82	311 ePd	08 27.00	0.3
								TAB	52.22	314 eP	08 31.00	1.0

10d 17h

QIS	53.62	121	eP	08	39.00	-1.4		GRM	73.57	233	eP	10	54.00	2.4		NB2	80.17	331	P	11	26.50	-1.4	
		e		08	51.00	42km			1.5s	250.00nm			6.0mb			0.8s	9.10nm			4.8mb			
MSL	53.88	311	eP	08	47.50	5.5X		SUF	73.59	334	iP	10	50.10	-1.0		MDI	80.32	315	P	11	29.50	0.6	
NAI	55.88	264	iPc	09	11.00	13.8X			0.7s	30.40nm			5.4mb			BOB	80.49	314	P	11	31.50	1.5	
NPA	56.68	247	eP	09	02.00	-0.7		NUR	73.60	332	eP	10	50.00	-1.2		CVF	80.91	312	eP	11	31.50	-0.7	
MBH	58.68	301	ePd	09	17.50	0.9			0.6s	9.10nm			4.9mb				0.7s	11.90nm			5.0mb		
PRNI	58.70	302	iPd	09	17.00	0.3			Z	23s	5.40um			5.8MszX			VAI	80.98	315	P	11	32.70	0.3
NOH	58.80	302	iPd	09	17.20	-0.3			e	10	59.00	29kmX				CKI	81.33	314	P	11	35.50	1.2	
BHL	58.96	306	P	09	19.00	0.4			LR	47	00.00					ORO	81.53	315	P	11	34.50	-1.0	
		S		17	43.00				i	11	04.00	40km				SBF	81.94	313	eP	11	37.00	-0.6	
CTA	59.20	118	iPd	09	19.90	-0.4	0.9s		Z	18s	1.50um			5.3Msz			CDF	81.99	318	eP	11	37.00	-0.8
		24.37nm			5.3mb				e	11	05.40	44km				DOI	82.07	314	P	11	30.50	-7.8X	
ADE	59.99	137	eP	09	25.20	-0.3		KRA	73.86	320	eP	10	52.50	-0.4		WTS	82.27	322	eP	11	42.00	3.0x	
	0.8s	79.10nm			5.9mb											0.7s	11.00nm			5.0mb			
STK	60.41	132	eP	09	27.00	-1.4		SRO	74.58	318	eP	10	57.20	0.1				i	11	52.80	35km		
BBTK	62.74	312	eP	09	43.00	-1.1		SOD	74.96	339	iP	10	57.80	-1.2		BSF	82.32	317	eP	11	38.70	-0.9	
CMS	63.41	130	eP	09	48.00	-0.5		TDS	75.17	309	P	11	00.00	-0.7		LPG	82.40	315	eP	11	39.80	-0.4	
RMQ	63.68	124	eP	09	51.00	0.6		ZST	75.43	318	iP	11	01.70	-0.3		0.6s	20.20nm			5.3mb			
	e			10	03.00	41km			i	11	14.50	44km				BNI	82.46	315	P	11	40.50	0.1	
BCK	63.81	309	eP	09	47.40	-3.8X		KEV	75.69	341	eP	11	05.00	1.9		FRF	82.52	313	eP	11	40.10	-0.4	
ELL	64.18	308	iP	09	53.00	-0.7			0.7s	20.00nm			5.2mb			HAU	82.62	318	eP	11	40.40	-0.6	
TOO	66.01	136	eP	10	06.00	0.7		SOP	75.74	317	eP	11	03.20	-0.6		0.8s	16.10nm			5.1mb			
IZM	66.57	309	eP	10	09.10	0.2		MGR	75.80	310	P	11	02.00	-2.3		LMR	82.63	313	eP	11	40.70	-0.4	
BWA	66.66	132	eP	10	11.10	1.6		VKA	75.96	318	eP	11	05.50	0.5		WLF	82.71	319	iPc	11	44.50	3.2X	
BRS	67.35	123	P	10	13.50	-0.5			0.8s	83.60nm			5.8mb			e	11	55.90	37km				
	i			10	25.50	41km			i	11	17.80	42km				LRG	82.73	313	eP	11	41.40	-0.2	
	eS			10	34.00			KSP	76.28	321	eP	11	06.70	-0.1		MEM	82.79	320	P	11	45.40	3.7X	
	e			26	48.00		1.0s		1.0s	56.00nm			5.5mb			DOU	83.71	320	P	11	47.60	1.1	
CAN	67.48	132	eP	10	15.50	0.8		VBY	76.42	315	e(P)	11	08.20	0.5		SNF	83.89	320	P	11	48.20	0.8	
COO	67.78	127	eP	10	18.00	1.3		UPP	76.87	330	iP	11	18.50	8.7X		RJF	84.26	317	eP	11	48.80	-0.6	
BUL	67.85	245	iPd	10	17.20	-0.2	0.9s		Z	18s	1.50um			5.4Msz			0.8s	12.00nm			5.1mb		
	iP			10	29.30	41km	4.8mb		E	18s	1.10um					BGF	85.07	316	eP	11	53.30	-0.1	
JMB	67.89	313	iPd	10	18.00	0.9		VOY	77.41	316	eP	11	13.40	0.1		SSF	84.58	317	eP	11	50.80	-0.1	
VRI	68.55	317	eP	10	21.00	-0.2		R8L	77.66	316	P	11	14.60	0.0		AVF	84.70	316	eP	11	51.00	-0.5	
DIM	68.57	313	eP	10	19.00	-2.3		BRG	77.76	321	eP	11	16.00	1.1		0.7s	5.90nm			4.8mb			
KDZ	68.58	312	iP	10	21.00	-0.5									EKA	84.33	317	eP	11	49.20	-0.5		
KMZ	68.82	253	iPc	10	24.80	1.3		VOY	77.41	316	eP	11	13.40	0.1		0.8s	9.90nm			5.0mb			
	i			10	36.20	38km			R8L	77.66	316	P	11	14.60	0.0		8.0s	13.40nm			4.2mb	X	
PVL	68.95	314	iPd	10	22.00	-1.6			BRG	77.76	321	eP	11	18.00	1.1		FLN	87.11	319	eP	12	03.00	-0.4
VSG	68.96	102	eP	10	24.00	-0.2									MFF	87.12	316	eP	12	03.10	-0.4		
MLR	69.00	316	iPc	10	24.00	-0.1									LPF	87.56	318	eP	12	05.60	0.0		
RZN	69.10	312	iPc	10	24.00	-0.9		KHC	77.85	319	Pc	11	16.00	0.4		EKA	87.94	325	Pd	12	04.70	-2.5	
HNR	69.22	103	eP	10	30.00	4.2X									0.9s	14.50nm			5.2mb				
PGB	69.66	313	eP	10	25.00	-3.1X									DAG	88.62	348	iPd	12	09.20	-0.9		
MMB	69.82	312	eP	10	28.00	-1.0		KBA	77.86	317	iP	11	14.50	-1.3		0.8s	12.69nm			5.3mb			
TAU	69.87	140	eP	10	30.00	0.8									ETOR	89.18	311	e(P)	12	15.00	1.4		
BPI	70.11	239	eP	10	31.50	0.2	0.5s								ALE	90.55	357	eP	12	19.00	-0.1		
	112.68nm				6.1mb										0.7s	23.00nm			5.6mb				
VTS	70.37	313	iP	10	31.00	-1.5																	
VAY	70.63	312	eP	10	32.50	-1.5		MNS	78.08	312	P	11	16.00	-1.0									
PRY	70.81	239	eP	10	26.50	-9.0X	0.8s	FVI	78.22	316	P	11	17.20	-0.3									
	28.13nm				5.3mb			CLL	78.39	321	eP	11	18.00	-0.4									
SKO	71.57	312	eP	10	38.00	-1.6				1.5s	28.00nm			5.0mb									
	N	20s			2.35um																		
	E	20s			2.15um																		
CGY	71.58	240	eP	10	27.00	-12.9X	0.7s	HFS	78.86	330	eP	11	19.80	-1.0									
		116.44nm																					
OHR	71.92	311	eP	10	39.80	-2.0																	
	i			10	52.60	44km																	
LSK	71.95	310	eP	10	35.40	-6.7X		FIR	79.17	313	eP	11	36.00	13.2X									
BZS	72.00	316	eP	10	42.50	0.4		MOX	79.22	320	eP	11	22.00	-1.0									
PHP	72.27	312	eP	10	41.60	-2.1				1.9s	73.00nm			5.3mb									
KKS	72.34	312	eP	10	43.50	-0.7																	
TPE	72.42	310	eP	10	45.50	0.8																	
BERA	72.51	311	eP	10	43.50	-1.7																	
BCI	72.63	312	eP	10	47.40	1.5		CER	79.41	234	eP	11	36.00	11.6X		FFC	118.03	9	ePKP	18	05.00	0.6	
TIR	72.65	311	eP	10	51.70	5.7X			0.4s	22.73nm			4.00nm										
SDA	73.01	312	eP	10	47.30	-0.8																	
BNG	73.37	273	iPc	10	51.20	0.4		GRF	79.42	319	ePKP	11	25.30	1.2		SES	120.02	17	ePKP	18	09.00	0.6	
	1.1s	55.00nm			5.4mb				Z	20s	1.40um			5.3Msz			RSON	122.82	5	PKP	18	13.00	-0.7
	i			11	04.00	44km				e	11	37.90	42km				Z	22s	3.92um			6.0Msz	
	i			11	59.00			TUH	79.51	235	eP	11	27.00	2.1		LRM	123.59	21	ePKP	18	14.20	-1.5	
KJF	73.43	336</td																					

10d 17h

10d 20h

ASPA	26.91	165	iPd	02 32.00	-2.2		MRRJ	41.86	16	eP	04 45.20	2.6		SAN	145.17	154	ePKP	16 31.00	0.5
	0.8s	82.00nm		5.4mb			BWA	42.02	153	iPd	04 45.30	1.2		PEL	145.42	154	iPKP	16 31.50	0.6
							HOOJ	42.47	18	eP	04 48.10	0.4		FCH	145.44	155	ePKPd	16 33.50	2.2X
			ePcP	05 54.80			CAN	43.02	153	iPd	04 52.60	0.3		MDZ	146.42	156	iPKPd	16 33.90	1.3
			eS	07 08.50						e	06 31.20			ARE	157.39	129	ePKP	17 00.00	10.8X
NANU	27.11	203	eP	02 36.00	0.0		CNB	43.19	152	eP	04 54.00	0.3		CNCB	159.76	136	PKP	16 54.00	1.8
	0.4s	12.00nm		4.9mb			LSA	43.20	312	Pc	04 54.80	0.4		ZOBO	160.02	134	PKP	16 54.30	1.8
PSI	27.66	271	ePc	02 41.00	-0.1		TOO	43.49	158	eP	04 57.00	0.9							
NNT	28.45	292	eP	02 49.00	0.7		KUSJ	43.58	19	eP	04 56.70	0.1							
WARB	28.46	180	eP	02 41.40	-6.8X		ASAJ	43.86	17	eP	04 59.30	0.4							
	0.5s	43.00nm		5.4mb			GTA	44.14	330	P	05 01.00	-0.4							
LOE	28.60	303	eP	02 48.80	-0.8		Z	28s	4.00um		5.2MszX				& FEB 10, 1989 20h 06m 00.06s				
SSE	28.95	350	eP	02 54.00	1.4		E	21s	2.40um						37.077 N	116.001 W			
	0.9s	0.01nm		1.6mb X						PP	06 47.00								
E	18s	1.10um					DZM	45.90	124	iPc	05 14.00	-1.7							
		eS	07 36.00				GUN	46.39	307	P	05 18.90	-0.9							
NST	29.21	298	eP	02 55.00	-0.1		PK1	46.62	306	P	05 20.30	-1.3							
CTA	29.55	140	iPd	02 57.30	-0.8		KKN	46.82	307	P	05 21.80	-1.3							
	1.1s	73.42nm		5.3mb			DMN	46.88	306	P	05 22.40	-1.2							
MEKA	29.92	195	eP	03 01.00	-0.4		GKN	47.42	307	P	05 26.40	-1.4							
	0.4s	29.00nm		5.4mb			KOD	49.40	281	eP	05 43.00	-0.4							
WHN	30.26	339	Pd	03 04.30	0.0		HYB	49.45	291	eP	05 42.00	-1.4							
	Z	28s	4.69um	5.0MszX			GBA	49.84	286	P	05 44.90	-1.5							
NJ2	30.34	347	Pd	03 06.00	1.0		WMQ	53.71	326	P	06 14.00	-1.2							
GYA	30.61	323	P	03 07.80	0.3		NDI	53.73	304	eP	06 13.00	-2.5							
BDT	30.85	300	eP	03 09.30	-0.3		POO	54.06	291	iPc	06 17.00	-1.0							
	0.7s	68.70nm		5.6mb			KSH	58.84	316	P	06 54.00	1.9							
CHG	31.60	303	iPc	03 15.70	-0.6		MSZ	59.61	147	P	06 57.10	0.0							
	1.0s	77.00nm		5.5mb			QUE	62.73	303	eP	07 17.20	-1.6							
CHTO	31.60	303	iPc	03 15.60	-0.6		MHI	70.20	308	iPc	08 05.80	-0.2							
	0.9s	67.56nm		5.5mb				0.8s	77.61nm		5.8mb								
TKSJ	32.14	12	eP	03 19.50	-1.2		AVY	80.29	250	iPd	09 05.02	1.0							
KMI	32.21	317	eP	03 22.00	0.2		TAB	80.85	308	eP	09 07.00	0.4							
WKYJ	32.70	14	eP	03 23.60	-2.2		TTA	82.09	27	eP	09 13.50	1.0							
MRWA	33.09	197	eP	03 31.00	2.0		BHD	82.16	303	eP	09 15.00	1.7							
FORR	33.14	178	eP	03 28.00	-1.4				eS	19 36.00									
	0.5s	185.00nm		6.2mb			MAW	82.52	200	eP	09 16.00	1.6							
YONJ	33.19	10	eP	03 30.00	0.1		KDC	83.08	32	eP	09 18.20	0.7							
COOL	33.55	189	eP	03 33.00	-0.1		MSL	83.29	306	eP	09 19.50	0.4							
BAL	34.20	195	eP	03 39.00	0.3		BRW	83.42	18	eP	09 20.00	0.9							
IIDJ	34.50	16	P	03 42.70	1.4		IMA	83.60	24	iPc	09 21.60	1.3							
TIA	34.73	346	Pc	03 42.60	-0.6			1.0s	61.30nm		5.7mb								
KLB	34.88	193	eP	03 44.00	-0.5		PMR	85.12	29	eP	09 28.00	0.2							
CHUJ	35.35	17	P	03 46.80	-1.7			0.9s	50.00nm		5.7mb								
XAN	35.51	334	P	03 48.20	-1.7		FBA	85.93	25	eP	09 31.10	-0.7							
MTMJ	35.51	16	P	03 49.00	-1.0		TOA	86.55	28	eP	09 36.00	1.0							
CD2	35.61	325	eP	03 50.20	-0.6		NPA	88.08	255	eP	09 45.00	1.9							
	Z	34s	1.30um	4.5MszX				1.0s	70.00nm		5.9mb								
		eS	09 16.00				GLH	89.50	303	iPd	09 50.60	1.0							
MUN	35.63	195	eP	03 51.00	0.1		NAI	89.86	269	iPc	09 55.00	3.0							
RMQ	35.85	145	iPd	03 51.30	-1.5		ZNT	90.05	302	iPd	09 53.30	1.1							
		e	06 22.00				MBH	90.31	300	iPd	09 54.50	1.1							
NWAO	36.28	193	eP	03 57.00	0.6		KEV	91.05	340	eP	09 56.00	-0.1							
DL2	36.57	353	P	03 59.00	0.3		INK	91.39	21	eP	09 57.00	-0.7							
	S	09 36.00					BBTK	91.41	310	eP	09 58.00	-0.5							
STK	36.98	159	eP	04 02.00	-0.3				e	14 08.00									
		e	06 23.00				KJF	91.69	334	iP	09 58.20	-0.9							
		e	08 12.00				SUF	92.64	333	iP	10 03.10	-0.4							
RKG	37.43	193	eP	04 12.00	6.0X			0.7s	5.20nm		5.1mb								
TIY	37.44	341	Pc	04 05.70	-0.4		MBC	93.22	13	eP	10 06.00	0.0							
	Z	29s	4.90um	5.1MszX			NUR	93.76	331	iP	10 08.40	-0.3							
YAMJ	37.63	17	P	04 07.70	0.1		VRI	95.14	316	ePd	10 16.00	0.6							
CMS	38.37	153	eP	04 13.00	-1.0		MLR	95.74	316	ePd	10 18.00	-0.3							
		e	04 40.00				BUL	98.35	250	iPc	10 30.40	-0.1							
BJI	38.60	347	P	04 15.50	-0.3			1.0s	14.00nm		5.4mb								
	Z	26s	1.80um	4.8MszX			DAG	98.52	352	iPd	10 28.80	-1.3							
		eS	10 04.00				HFS	99.09	332	eP	10 33.30	0.4							
ADE	38.91	164	iPd	04 18.50	0.0			0.4s	1.20nm		4.8mb								
		0.8s	194.03nm	5.9mb			NB2	99.88	333	P	10 35.00	-1.6							
OFUJ	38.96	19	eP	04 19.00	0.2			0.9s	4.90nm		5.0mb								
SNY	39.30	356	Pc	04 20.00	-1.6		YKA	100.71	24	Pdiff	10 41.00	0.9							
	Z	28s	1.90um	4.8MszX			GOL	116.60	43	PKP	15 37.20	0.0							
N	28s	1.70um					RSON	116.75	27	PKP	15 35.90	-0.8							
E	25s	1.20um					ALQ	117.97	48	PKP	15 40.60	0.8							
	S	10 13.00					FVM	127.17	37	PKP	15 57.00	-0.1							
LZH	39.55	331	P	04 24.00	0.0		PWLA	130.58	38	PKP	16 03.30	-0.4							
	1.5s	0.18nm		2.6mb X			KIC	130.65	280	PKP	16 06.20	1.8							
AOMJ	39.93	16	eP	04 28.30	1.5		TIC	130.88	281	PKP	16 06.80	2.0X							
HHC	40.58	342	eP	04 32.00	-0.3		LIC	130.95	280	PKP	16 06.80	1.8							
COO	40.74	146	eP	04 33.00	-0.7		TKL	132.63	34	PKP	16 08.00	0.4							
BTO	40.84	341	eP	04 33.50	-0.9		NAV	132.97	30	PKP	16 08.90	0.7							
		eS	10 39.00				CVL	133.56	28	PKP	16 10.00	0							

10d 20h

10d 20h

DEPTH = 10.0km (geophysicist)							DEPTH = 10.0km (geophysicist)						
FRANCE							(538)						
ML 2.8 (GEN).							WB2						
BNI							23.45 162 iPc						
eSg							23.55 120 e(P)						
RRL							OZH						
0.28 130 P							23.73 342 eP						
S							Z 28s 11.10um						
RSP							5.2MszX						
0.55 84 P							GZH						
S							24.28 329 iPc						
LSD							24.34 196 eP						
0.60 53 P							24.56 276 eP						
S							0.5s 27.00nm						
PZZ							IPM						
0.74 143 P							0.6s 24.70nm						
S							e						
DOI							OIS						
0.81 137 P							26.11 151 iPc						
eSg							26.85 165 iPc						
STV							0.7s 52.00nm						
1.04 145 P							MBL						
S							24.3 196 eP						
ORO							0.5s 27.00nm						
1.18 63 P							IPM						
eSg							0.6s 24.70nm						
ORX							e						
1.18 63 P							OASPA						
S							26.11 151 iPc						
ROB							26.85 165 iPc						
1.27 129 P							0.7s 52.00nm						
FIN							MDL						
IMI							25.67 276 eP						
S.D. = 0.4							35 01.00						
-----							1.7						
FEB 10, 1989 20h 29m 43.14± 0.18s							IPM						
2.396 N ± 3.1km 126.653 E ± 4.7km							0.5s 27.00nm						
DEPTH = 33.0km (normal)							LOE						
5.3mb (28 obs.) 4.4Msz (1 obs.)							28.66 303 eP						
MOLUCCA PASSAGE (266)							SSE						
CENTROID, MOMENT TENSOR (HRV)							29.01 350 eP						
Data Used: GDSN							Z 20s 0.90um						
L.P.B.: 14S, 33C							E 18s 1.40um						
Centroid Location:							4.4Msz						
Origin Time 20:29:51.6 0.6							NST						
Lat 2.99N 0.06 Lon 126.84E 0.05							29.27 298 eP						
Dep 15.0 FIX Half-duration 3.0							CTA						
Moment Tensor; Scale 10**17 Nm							29.48 140 iPc						
Mrr= 4.24 0.21 Mtt=-1.67 0.18							MEKA						
Mff=-2.57 0.30 Mrt=-3.18 0.64							29.89 195 iPd						
Mrf=-2.04 0.59 Mtf=-2.17 0.18							WHN						
Principal Axes:							Z 30s 7.47um						
T Vol= 5.76 Plg=68 Azm=159							MRWA						
N -0.09 9 47							FORR						
P -5.67 20 313							COOL						
Best Double Couple:Mo=5.7+10**17							TSRJ						
NP1:Strike= 28 Dip=26 Slip= 69							BAL						
NP2: 231 66 100							IIDJ						
DAV							TIA						
AAI							KLB						
TSM							CHJJ						
TLE							35.38 17P						
0.3s 6.00nm							MTMJ						
MKS							35.55 16P						
KKM							XAN						
0.6s 93.20nm							MUN						
Z							CD2						
0.6s 6.00nm							Z 30s 1.80um						
QCP							4.7MszX						
BAG							RMO						
eS							35.78 145 iPc						
KHKI							36.24 193 eP						
15.35 226 ePc							NIIJ						
e							36.49 17P						
0.7s 25.50nm							DL2						
KNA							36.63 353 eP						
0.7s 255.00nm							Z 28s 1.90um						
MNDI							4.7MszX						
18.99 117 eP							eS						
GUMO							42 34.00						
21.16 57 eP							YAMJ						
0.5s 44.90nm							37.66 17P						
PJG							CMS						
21.16 57 eP													

10d 22h

11d 00h

10.312 S ± 7.7km 119.262 E ± 9.5km DEPTH = 33.0km (normal) 4.6mb (1 obs.) SUMBA ISLAND REGION (287)										GBA 49.71 286 P _c 36 11.70 0.1 0.7s 4.40nm 4.6mb MHI 70.12 308 eP 38 32.00 0.2 S.D. - 0.8 on 13 of 13 obs.	MOLUCCA PASSAGE (266)		
KNA 10.72 121 eP 03 43.00 0.6 MBL 10.80 177 eP 03 42.00 -1.5 0.2s 3.00nm 5.2mb X eS 05 33.00 NANU 12.69 196 eP 04 09.00 -0.1 0.3s 4.00nm 5.1mb X eS 06 22.00										* FEB 11, 1989 00h 52m 23.42± 1.32s 6.837 N ± 8.7km 73.004 W ±11.6km DEPTH = 163.6 ± 14.2 km 4.4mb (5 obs.) NORTHERN COLOMBIA (99)	WB5 23.37 162 eP 13 44.60 0.1 WRA 23.43 162 Pd 13 45.20 0.2 0.5s 5.70nm 4.3mb		
ASPA 17.40 125 eP 05 10.00 -0.1 WB2 17.42 125 eP 05 10.00 -0.3 MRWA 19.06 189 eP 05 32.00 1.6 eS 08 49.00 ASPA 19.27 135 eP 05 36.20 3.2X GUN 49.88 320 P 10 01.10 0.1 PKI 49.94 320 P 10 01.20 -0.2 0.6s 4.00nm 4.6mb DMN 50.16 320 P 10 02.90 -0.1 KKN 50.17 320 P 10 03.20 0.2 GKN 50.73 320 P 10 07.00 -0.2 S.D. - 0.8 on 11 of 12 obs.										ATB 23.05 115 e(P) 57 16.30 0.9 ZOBO 23.46 168 P 57 19.00 -1.0 LPB 23.72 168 P 57 23.00 0.7 CNCB 24.01 168 P 57 25.70 0.5 PWLA 31.25 336 P 58 31.00 1.3 OLY 33.19 332 P 58 46.10 -0.4 ELC 33.72 336 P 58 50.70 -0.3 FVM 34.80 336 P 59 00.90 0.6 ALO 41.58 317 eP 59 56.00 -0.9 1.0s 2.50nm 3.8mb GLD 43.70 323 P 00 14.90 0.9 0.8s 21.18nm 4.8mb	WB2 23.43 162 eP 13 44.60 -0.4 ASPA 26.84 306 P 14 17.90 0.6 CTA 29.38 141 eP 14 41.00 0.7 FORR 33.13 178 iPd 15 11.70 -1.4 0.4s 15.00nm 5.2mb BRS 38.76 142 P 16 01.10 0.0 BWA 41.90 153 eP 16 30.20 3.4X e 18 04.90		
* FEB 11, 1989 00h 05m 22.23± 0.69s 10.267 S ± 8.5km 119.389 E ±12.7km DEPTH = 33.0km (normal) SUMBA ISLAND REGION (287)										RUN 46.61 307 P 17 05.40 0.1 0.9s 24.00nm 5.2mb X PKI 46.84 306 P 17 07.20 0.1 KKN 47.03 306 P 17 08.20 -0.3 DMN 47.10 306 P 17 09.00 -0.1 GKN 47.64 306 P 17 08.10 -5.1X MHI 70.41 308 eP 19 51.00 -0.1 S.D. - 0.6 on 13 of 15 obs.	WB5 23.37 162 eP 13 44.60 0.1 WRA 23.43 162 Pd 13 45.20 0.2 0.5s 5.70nm 4.3mb		
* FEB 11, 1989 00h 05m 22.23± 0.69s 10.267 S ± 8.5km 119.389 E ±12.7km DEPTH = 33.0km (normal) SUMBA ISLAND REGION (287)										GOL 43.75 323 P 00 15.10 0.5 RSON 47.14 342 P 00 40.00 -0.9 0.5s 7.83nm 4.6mb MSU 47.37 318 P 00 44.00 0.9 BW06 48.14 324 P 00 48.70 -0.3 1.1s 13.76nm 4.5mb TNP 50.63 315 P 01 08.50 0.4 0.7s 2.22nm 3.9mb	FEB 11, 1989 01h 19m 40.40± 0.44s 45.202 N ± 3.3km 7.486 E ± 4.2km DEPTH = 10.0km (geophysicist) NORTHERN ITALY (545)		
MBL 10.84 178 eP 07 58.00 -0.3 0.2s 2.00nm 5.0mb X eS 09 49.00 MTN 11.79 104 eP 08 11.00 -0.1 eS 10 17.00 NANU 12.77 196 eP 08 23.00 -1.3 eS 10 37.00 MRWA 19.12 189 eP 09 47.00 1.7 eS 13 04.00 ASPA 19.22 136 eP 09 57.00 10.5X GUN 49.93 320 PKP 14 15.60 0.1 PKI 49.99 320 PKP 14 19.80 3.9X DMN 50.21 319 PKP 14 18.00 0.5 KKN 50.22 320 PKP 14 17.10 -0.5 GKN 50.78 319 PKP 14 21.60 -0.1 S.D. - 1.0 on 8 of 10 obs.										RSON 47.14 342 P 00 40.00 -0.9 LBFM 55.29 316 P 01 41.50 -0.9 DPW 56.04 325 P 01 47.20 -0.3 VGB 56.41 321 P 01 50.60 0.5 EDM 56.66 332 iPc 01 50.60 -1.1 YKA 63.29 340 P 02 36.20 -0.4 KIC 67.76 86 P 03 04.60 -1.4 INK 73.05 340 ePc 03 37.00 0.2 MBC 73.81 350 eP 03 42.00 0.9 ASPA 149.22 234 iPKPc 11 53.80 3.5X 0.7s 6.00nm WB2 150.43 241 ePKP 11 57.20 5.0X WRA 150.44 241 PKPd 11 57.30 5.1X 0.4s 2.20nm WB5 150.44 241 ePKP 11 57.20 5.0X S.D. - 0.8 on 28 of 32 obs.	RSP 0.17 253 P 19 45.16 0.8 S 19 47.49 LSD 0.35 318 P 19 47.92 0.3 S 19 51.90 ORO 0.55 39 P 19 51.60 0.1 eSg 19 58.50 RRL 0.57 241 P 19 52.23 0.1 S 19 51.98 0.2 ORX 0.55 39 P 19 58.36 S 19 58.81 BNI 0.59 256 P 19 52.40 -0.1 eSg 19 59.50 LPG 0.60 300 Pg 19 51.90 -0.8 Sg 19 59.20 LPL 0.62 301 Pg 19 52.40 -0.6 DOI 0.72 194 P 19 54.10 -0.5 eSg 20 03.10 PZZ 0.75 202 P 19 54.80 -0.4 S 20 03.64 ROB 0.95 163 P 19 59.66 1.2 S 20 11.84 STV 0.96 187 P 19 58.08 -0.7 S 20 08.79 FIN 1.12 152 P 20 01.05 -0.3 IMI 1.32 167 P 20 03.93 -1.0 SBF 1.34 182 Pg 20 04.50 -0.6 Sg 20 21.00 FRF 1.75 200 Pg 20 12.40 1.5 Sg 20 33.20 LRG 1.92 205 Pg 20 14.40 0.9 Sg 20 38.00 S.D. - 0.8 on 17 of 17 obs.	FEB 11, 1989 01h 19m 40.40± 0.44s 45.202 N ± 3.3km 7.486 E ± 4.2km DEPTH = 10.0km (geophysicist) NORTHERN ITALY (545)	
? FEB 11, 1989 00h 13m 45.21± 4.11s 22.001 S ±37.2km 172.767 E ±42.6km DEPTH = 33.0km (normal) 4.9mb (3 obs.) LOYALTY ISLANDS REGION (189)										FEB 11, 1989 01h 07m 43.15± 1.11s 32.872 S ± 7.1km 71.375 W ±10.8km DEPTH = 33.0km (normal) NEAR COAST OF CENTRAL CHILE (135)	RSP 0.17 253 P 19 45.16 0.8 S 19 47.49 LSD 0.35 318 P 19 47.92 0.3 S 19 51.90 ORO 0.55 39 P 19 51.60 0.1 eSg 19 58.50 RRL 0.57 241 P 19 52.23 0.1 S 19 51.98 0.2 ORX 0.55 39 P 19 58.36 S 19 58.81 BNI 0.59 256 P 19 52.40 -0.1 eSg 19 59.50 LPG 0.60 300 Pg 19 51.90 -0.8 Sg 19 59.20 LPL 0.62 301 Pg 19 52.40 -0.6 DOI 0.72 194 P 19 54.10 -0.5 eSg 20 03.10 PZZ 0.75 202 P 19 54.80 -0.4 S 20 03.64 ROB 0.95 163 P 19 59.66 1.2 S 20 11.84 STV 0.96 187 P 19 58.08 -0.7 S 20 08.79 FIN 1.12 152 P 20 01.05 -0.3 IMI 1.32 167 P 20 03.93 -1.0 SBF 1.34 182 Pg 20 04.50 -0.6 Sg 20 21.00 FRF 1.75 200 Pg 20 12.40 1.5 Sg 20 33.20 LRG 1.92 205 Pg 20 14.40 0.9 Sg 20 38.00 S.D. - 0.8 on 17 of 17 obs.	FEB 11, 1989 01h 35m 30.46± 1.00s 2.372 N ± 3.9km 126.608 E ± 5.6km DEPTH = 59.9 ± 9.5 km 5.3mb (23 obs.) MOLUCCA PASSAGE (266)	
DZM 5.87 268 iPc 15 12.00 -0.3 iS 16 15.90 RMO 22.33 254 eP 18 43.00 1.3 CNB 24.37 232 iPd 19 02.50 0.9 CAN 24.64 232 eP 19 04.30 0.1 BWA 24.70 235 eP 19 03.00 -1.7 CTA 24.81 270 iPd 19 11.10 5.3X 1.8s 113.64nm 5.2mb ASPA 35.79 260 iPd 20 43.60 0.1 2.1s 40.00nm 5.0mb WB5 35.87 266 eP 20 44.00 -0.2 WB2 35.87 266 eP 20 44.00 -0.2 WRA 35.88 266 Pd 20 51.30 7.0X 0.7s 2.30nm 4.2mb S.D. - 1.1 on 8 of 10 obs.										FEB 11, 1989 01h 07m 43.15± 1.11s 32.872 S ± 7.1km 71.375 W ±10.8km DEPTH = 33.0km (normal) NEAR COAST OF CENTRAL CHILE (135)	PCH 1.04 136 iP 08 02.10 0.6 iS 08 19.40 JACH 0.69 74 iP 07 54.50 -2.0 SAN 0.83 134 iPd 07 58.50 0.0 iS 08 12.70 LCCH 0.62 195 iPc 07 54.40 -1.1 iS 08 04.00 PEL 0.64 115 iPd 07 55.60 -0.2 ROCH 0.32 108 iPd 07 50.60 -0.8 iS 07 59.50 TACH 0.86 155 iP 07 59.00 0.1 FCH 1.02 117 iP 08 01.50 0.1 iS 08 17.80 MDZ 2.12 91 iPc 08 19.00 1.9 iS 08 31.20 ZON 2.64 61 eP 08 25.00 0.6 CFA 2.94 65 e(P) 08 27.50 -1.2 CNCB 16.28 12 P 11 40.00 8.4X LPB 16.54 11 (P) 11 43.00 8.4X ZOBO 16.79 11 eP 11 39.00 1.0 S.D. - 1.1 on 14 of 16 obs.	TSM 8.72 282 eP 37 39.00 2.6 PPR 10.74 314 ePc 38 08.00 3.9X KKM 10.99 290 ePd 38 10.00 2.5 OCP 13.35 336 eP 38 39.00 0.1 JAY 14.91 109 ePd 39 03.00 3.8X 0.8s 109.40nm 5.2mb BAG 15.16 337 eP 39 01.50 -1.2 MTN 15.77 164 eP 39 07.00 -3.3X KNA 18.13 173 eP 39 38.00 -1.8 MNDI 19.02 117 eP 39 50.00 -0.7 GUMO 21.21 57 eP 40 14.80 1.4	FEB 11, 1989 01h 35m 30.46± 1.00s 2.372 N ± 3.9km 126.608 E ± 5.6km DEPTH = 59.9 ± 9.5 km 5.3mb (23 obs.) MOLUCCA PASSAGE (266)
* FEB 11, 1989 00h 27m 20.22± 1.02s 2.366 N ±21.1km 126.461 E ±30.9km DEPTH = 33.0km (normal) 4.4mb (2 obs.) MOLUCCA PASSAGE (266)										LNV 1.08 182 iPd 08 02.00 0.0 CHCH 1.22 150 eP 08 05.00 1.0 iS 08 24.70 MDZ 2.12 91 iPc 08 19.00 1.9 iS 08 31.20 ZON 2.64 61 eP 08 25.00 0.6 CFA 2.94 65 e(P) 08 27.50 -1.2 CNCB 16.28 12 P 11 40.00 8.4X LPB 16.54 11 (P) 11 43.00 8.4X ZOBO 16.79 11 eP 11 39.00 1.0 S.D. - 1.1 on 14 of 16 obs.	MNI 1.99 242 iPd 36 04.70 2.3 eS 36 33.00 DAV 4.80 348 eP 36 40.10 -1.8 e 37 05.50 eS 37 43.00 TSM 8.72 282 eP 37 39.00 2.6 PPR 10.74 314 ePc 38 08.00 3.9X KKM 10.99 290 ePd 38 10.00 2.5 OCP 13.35 336 eP 38 39.00 0.1 JAY 14.91 109 ePd 39 03.00 3.8X 0.8s 109.40nm 5.2mb BAG 15.16 337 eP 39 01.50 -1.2 MTN 15.77 164 eP 39 07.00 -3.3X KNA 18.13 173 eP 39 38.00 -1.8 MNDI 19.02 117 eP 39 50.00 -0.7 GUMO 21.21 57 eP 40 14.80 1.4	FEB 11, 1989 01h 35m 30.46± 1.00s 2.372 N ± 3.9km 126.608 E ± 5.6km DEPTH = 59.9 ± 9.5 km 5.3mb (23 obs.) MOLUCCA PASSAGE (266)	

11d 01h

PJG	21.21	57 eP	40 15.00	1.6	MDJ	42.15	3 eP	43 19.00	0.4	MOLUCCA PASSAGE	(266)
GUA	21.23	58 eP	40 14.00	0.5	CAN	42.96	153 eP	43 25.90	0.5	CENTROID, MOMENT TENSOR	(HRV)
	0.7s	32.88nm		4.8mb	CNB	43.12	152 eP	43 27.00	0.3	Data Used: GDSN	
OIZ	23.31	316 eP	40 31.00	-3.0X	LSA	43.25	313 P	43 28.60	0.3	L.P.B.: 13S, 29C	
		eS	44 30.00		TOO	43.43	158 eP	43 30.00	0.9	Centroid Location:	
WB5	23.39	161 iPc	40 33.90	-0.9	GTA	44.20	330 iPc	43 35.00	-0.5	Origin Time	01:57: 4.8 0.3
		eS	44 47.80		Z 34s	34s	1.70um		Lat	2.37N FIX; Lon 126.72E FIX	
WRA	23.44	161 P	40 34.40	-0.9	E 30s	30s	1.20um	4.7MszX	Dep	42.2 2.7 Half-duration 3.0	
	0.6s	54.30nm		5.2mb				Moment Tensor;	Scale 10**17 Nm		
WB2	23.44	161 iPc	40 33.90	-1.4	GUN	46.43	307 P	43 52.60	-1.1	Mrr= 5.00 0.29	Mtt= 1.41 0.25
		eS	44 47.80		PKI	46.66	306 P	43 54.00	-1.5	Mff= -3.59 0.44	Mrt= -0.73 0.38
GZH	24.28	329 eP	40 42.50	-0.9	KKN	46.86	307 P	43 55.40	-1.5	Mrf= 0.66 0.39	Mtf= -3.32 0.29
MBL	24.31	196 eP	40 45.00	1.3		0.8s	40.00nm		Principal Axes:		
	1.0s	74.00nm		5.1mb	DMN	46.92	306 P	43 56.80	-0.7	T Val= 5.23 Plg= 77 Azm= 218	
IPM	25.63	276 ePd	41 01.50	5.2X		1.0s	66.00nm		N	0.77 13 36	
	1.0s	35.30nm		4.8mb	GKN	47.46	307 P	44 00.40	-1.2	P	-6.00 1 126
OIS	26.11	151 iPd	40 59.70	-0.9	KOD	49.41	281 eP	44 16.00	-1.0	Best Double Couple: Ma= 5.6*10**17	
ASPA	26.84	165 iPc	41 05.80	-1.5	HYB	49.47	291 eP	44 16.00	-1.1	NP1: Strike= 229 Dip= 46 Slip= 108	
		iPcP	44 29.20			1.0s	45.00nm		NP2:	23 47 72	
		eS	45 49.20		GBA	49.85	286 P	44 18.50	-1.5		
NANU	27.04	203 eP	41 09.50	0.4	WMQ	53.76	326 iPc	44 48.60	-0.4	MNI	1.99 242 iPc 57 40.40 1.5
	0.4s	5.00nm		4.5mb	NDI	53.77	304 eP	44 43.00	-6.2X	DAV	4.78 348 eP 58 19.80 1.7
WARB	28.39	180 eP	41 14.80	-6.5X	KSH	58.89	316 P	45 26.50	0.7		eS 59 26.00
LOE	28.64	303 eP	41 22.00	-1.7	MHI	70.24	308 iPc	46 39.80	0.2	AA-I	6.24 165 eP 58 43.00 4.6X
SSE	29.02	350 eP	41 27.00	0.1	AVY	80.26	250 iPc	47 38.02	1.0	TSM	8.71 282 eP 59 14.10 1.5
	1.0s	22.00nm		4.7mb	TAB	80.89	308 eP	47 42.00	2.0	PPR	10.73 314 ePc 59 36.00 -4.2X
Z	24s	0.50um		4.0MszX	TTA	82.16	27 eP	47 47.30	1.3	KKM	10.98 290 ePc 59 45.00 1.4
		ePP	42 27.50		KDC	83.14	32 eP	47 51.80	0.8		1.0s 117.70nm 5.8mb
		eS	46 12.00		BRW	83.49	18 eP	47 54.30	1.7	QCP	13.34 336 eP 00 10.00 -4.9X
NST	29.24	298 eP	41 29.20	0.1	IMA	83.67	24 eP	47 55.20	1.4	JAY	14.91 109 ePd 00 38.00 2.5
CTA	29.49	140 iPd	41 30.90	-0.4		1.0s	31.30nm			1.0s 207.80nm 5.3mb	
	1.2s	63.28nm		5.2mb	PMR	85.19	29 eP	48 01.50	0.2	BAG	15.15 337 eP 00 38.00 -0.6
MEKA	29.85	195 iPd	41 34.50	0.0		1.2s	70.30nm			eS 03 26.00	
WHN	30.33	339 eP	41 39.00	0.4	PRNI	90.21	300 iPd	48 27.50	1.3	MTN	15.78 164 eP 00 43.00 -3.6X
	Z	30s	9.96um	5.3MszX	NOH	90.22	301 eP	48 26.00	-0.3	KNA	18.14 173 iPc 01 15.10 -0.9
	N	18s	2.00um		MBH	90.34	300 eP	48 28.00	1.3	MNDI	19.03 117 eP 01 28.00 1.2
	E	26s	6.96um		INK	91.46	21 eP	48 31.00	-0.1	GUMO	21.21 57 eP 01 48.50 -0.7
		sP	41 57.00		SOD	91.67	338 iP	48 33.60	1.5		0.8s 87.85nm 5.2mb
NJ2	30.41	347 eP	41 41.00	1.7		i	48 49.20		PJG	21.21 57 eP 01 48.80 -0.4	
	Z	24s	1.00um	4.4MszX	KJF	91.76	334 iP	48 32.20	-0.3	GUA	21.23 58 eP 01 49.00 -0.4
GYA	30.66	323 P	41 41.40	-0.3		0.7s	13.30nm			0.7s 54.79nm 5.0mb	
BDT	30.88	300 eP	41 43.50	-0.1	SUF	92.70	333 iP	48 36.20	-0.7	KLI	22.89 252 eP 02 06.50 0.7
	0.6s	32.10nm		5.2mb		0.8s	3.70nm		HKC	23.19 330 P 02 08.00 -0.7	
CHG	31.63	303 iPc	41 49.00	-1.3	MBC	93.29	13 eP	48 40.00	0.5		S 06 15.00
	0.9s	33.61nm		5.1mb	BUL	98.32	250 iPd	49 04.40	0.9	QIZ	23.30 316 eP 02 10.20 0.4
FORR	33.07	178 eP	42 01.00	-1.5	NB2	99.94	333 P	49 08.30	-1.8	N	17s 3.10um
	0.8s	128.00nm		5.8mb		0.8s	2.30nm		E	17s 3.40um	
BAL	34.13	195 eP	42 12.00	0.3	YKA	100.78	24 Pdiff	49 14.70	1.1	WB5	23.40 161 iPc 02 09.00 -1.8
TIA	34.80	346 eP	42 16.50	-0.9	ALQ	118.02	48 ePKP	54 13.00	0.1		eS 06 21.50
KLB	34.81	193 eP	42 18.00	0.4	MDZ	146.36	156 iPKPc	55 06.60	1.1	WRA	23.45 161 P 02 11.00 -0.3
MUN	35.56	195 eP	42 24.00	0.1	CNCB	159.71	136 PKP	55 28.00	2.9X		0.7s 54.30nm 5.1mb
XAN	35.57	334 P	42 22.10	-2.0	LPB	159.82	135 PKP	55 29.00	3.9X	WB2	23.46 161 iPc 02 09.00 -2.3
MAT	35.65	16 eP	42 22.00	-2.7	ZOBO	159.98	134 PKP	55 28.00	2.6		eS 06 21.50
	1.5s	80.56nm		5.4mb		S.D.	= 1.2 on 88 of 99 obs.		PMG	23.59 120 e(P) 02 04.00 -8.6X	
		eS	47 55.00							1.0s 48.00nm 4.9mb	
CD2	35.67	325 eP	42 23.40	-1.6		FEB	11, 1989 01h 40m 38.27 ± 0.76s		OZB	23.72 342 eP 02 13.00 -0.8	
RMQ	35.79	145 eP	42 24.00	-2.0		64.457 N ± 6.0km 153.425 W ± 10.0km			Z	28s 12.60um 5.2MszX	
		e	44 54.00			DEPTH = 14.0 ± 5.9 km			N	28s 12.60um	
NWAQ	36.21	193 eP	42 29.00	-0.4		4.1mb (1 obs.)				S 06 20.00	
DL2	36.64	353 eP	42 35.40	2.4		CENTRAL ALASKA			GZH	24.26 329 Pd 02 18.50 -0.6	
STK	36.92	159 iPd	42 35.20	-0.2		ML 4.3 (PMR).				Z	32s 4.30um 4.7MszX
RKG	37.36	193 eP	42 44.00	5.0X		(1)			N	14s 17.00um	
TIY	37.50	341 P	42 39.40	-0.9	IMA	1.62	356 iPc	41 08.90	2.3		S 06 32.20
	Z	30s	2.20um	4.8MszX	TTA	1.92	218 iPc	41 10.30	-0.6	MBL	24.32 195 eP 02 19.00 -0.7
BJI	38.67	347 P	42 49.50	-0.5	FBA	2.46	77 iPc	41 17.90	-0.6		0.6s 20.00nm 4.8mb
	Z	28s	0.70um	4.3MszX	PWA	3.25	149 eP	41 30.30	0.6	IPM	25.62 276 ePc 02 32.90 0.8
		ePcP	44 53.00		PMR	3.48	144 iPd	41 33.00	0.1	1.0s	42.20nm 4.9mb
ADE	38.84	164 iPc	42 53.10	1.6		eS	42 23.80		QIS	26.12 151 iPd 02 35.30 -1.3	
	0.8s	67.16nm		5.6mb	SVW	3.51	198 eP	41 32.30	-1.2		0.4s 60.00nm 5.5mb
BRS	38.87	141 Pd	42 51.00	-0.9	PMS	3.68	149 iPd	41 36.10	0.2	PPI	26.35 264 eP 02 40.00 1.2
		e	44 20.00		TOA	4.04	122 eP	41 41.40	0.4	ASPA	26.85 165 iPc 02 41.50 -1.8
SNY	39.37	356 eP	42 55.60	-0.2	DWY	6.11	87 P	42 09.00	-1.2		
	N	31s	0.90um		GOL	6.15	176 eP	42 19.30	0.1		eS 07 16.20
	E	33s	0.60um		BRW	6.99	351 e(P)	42 22.20	-0.4	NANU	27.05 203 eP 02 45.50 0.5
		S	48 55.00		INK	8.85	55 eP	42 46.50	-2.0		0.4s 13.00nm 4.9mb
LZH	39.61	331 eP	42 57.50	-0.6	MBC	16.08	29 eP	44 24.00	-0.9	PSI	27.65 271 ePc 02 48.40 -2.2
	1.5s	66.00nm		5.3mb	EDM	23.15	100 eP	45 46.50	1.9		0.7s 19.40nm 4.8mb
	Z	28s	8.20um	5.4MszX	BW06	32.87	110 eP	47 15.50	1.9	WARB	28.40 180 eP 02 50.00 -7.2X
	N	25s	7.70um			0.5s	1.12nm			E	0.3s 12.00nm 5.0mb
	E	18s	1.90um		GOL	37.17	108 eP	48 06.00	15.6X	SSE	28.63 303 eP 02 58.00 -1.4
HHC	40.64	342 P	43 06.00	-0.4		S.D. = 1.3 on 16 of 17 abs.				0.8s 22.00nm 4.8mb	
COO	40.68	146 eP	43 02.00	-4.8X					Z	22s 1.40um 4.5Msz	
		e	43 06.00			FEB	11, 1989 01h 57m 06.83 ± 0.68s			E	18s 2.10um
			44 45.00			2.384 N ± 3.6km 126.603 E ± 4.7km				eP	03 25.00 106kmX
CN2	41.27	359 eP	43 13.00	1.7		DEPTH = 65.7 ± 6.3 km				ePP	03 59.00
BWA	41.95	153 eP	43 18.30	1.1		5.2mb (27 obs.)				S	07 48.00

11d 02h

NST	29.23	298	eP	03	04.00	-0.8		N	25s	5.20um		FCH	145.39	155	ePKP	16	42.50	2.6			
CTA	29.51	140	iPc	03	05.80	-1.5		CN2	41.25	359	eP	04	47.00	0.0	JACH	145.81	154	ePKP	16	42.00	1.7
	1.3s	96.15nm			5.3mb				5.0s	0.70nm			MDZ	146.37	156	iPKPc	16	32.00	-9.2X		
	i	06	12.70					Z	28s	2.40um			ARE	157.36	129	ePKP	17	14.00	16.2X		
	iS	07	58.00					E	14s	0.70um			CNCB	159.72	136	PKP	17	04.00	3.2X		
MEKA	29.86	195	eP	03	10.00	-0.4			sP	05	05.00			LPB	159.83	135	PKP	17	04.00	3.3X	
	0.3s	18.00nm			5.3mb			BWA	41.97	153	eP	04	53.70	0.6	Z	22s	0.74um				5.5Msx
WHN	30.32	339	eP	03	13.80	-0.5			e	06	31.50			LR	13	52.00					
NJ2	30.40	347	Pd	03	15.30	0.3		MDJ	42.14	3	eP	04	54.50	0.2	ZOBO	159.99	134	PKP	17	04.30	3.2X
	Z	26s	4.80um		5.0Msx			Z	30s	3.70um		5.1Msx	Z	24s	0.53um				5.3Msx		
GYA	30.65	323	P	03	19.20	1.8			esp	05	13.00			LR	14	16.00					
	Z	25s	2.70um		4.8Msx				iS	11	10.00			CCH	160.54	141	ePKP	17	00.50	-0.8	
BDT	30.87	300	eP	03	19.50	0.2		CAN	42.97	153	eP	05	01.50	0.2	S.D. = 1.3	on 128 of 143 obs.					
	0.6s	25.00nm			5.1mb			CNB	43.14	152	iPd	05	03.70	1.0							
CHG	31.62	303	iPc	03	24.90	-1.1		LSA	43.24	313	P	05	04.00	0.0	+ FEB	11, 1989	02h	01m	06.89±	1.18s	
	1.1s	43.67nm			5.2mb				S	11	26.00			39.449 N ± 12.9km	18.959 E ± 8.6km						
MRWA	33.03	197	eP	03	37.50	-0.5		TOO	43.44	158	iPc	05	06.90	1.8	DEPTH = 10.0km	(geophysicist)					
FORR	33.08	178	iPc	03	36.70	-1.7		GTA	44.18	330	P	05	10.00	-1.2	SOUTHERN ITALY	(390)					
COOL	33.49	189	eP	03	40.00	-2.1		Z	28s	7.90um		5.5Msx	MG 3.0 (TIR).								
BAL	34.14	195	eP	03	47.00	-0.6		E	23s	5.40um											
TIA	34.78	346	eP	03	51.70	-1.4			PP	06	55.80			VLO	1.10	22	iPg	01	26.70	-0.8	
	Z	25s	3.60um		5.0Msx			GUN	46.42	307	P	05	28.20	-1.2	TPE	1.17	43	iPgc	01	28.00	-0.7
KLB	34.82	193	eP	03	53.00	-0.5		PKI	46.65	306	P	05	30.80	-0.4	LCI	1.17	319	P	01	22.90	-5.9X
CHJJ	35.41	17	eP	03	56.00	-2.4		KKN	46.85	307	P	05	31.60	-1.0	eSg	01	37.40				
XAN	35.56	334	eP	03	57.40	-2.4		DMN	46.91	306	P	05	32.20	-1.0	LSK	1.44	61	iPgc	01	33.80	0.6
	N	26s	6.20um					GKN	47.45	307	P	05	36.30	-1.0	BERA	1.46	31	ePn	01	31.80	-1.5
	E	24s	4.80um					KOD	49.40	281	eP	05	52.00	-0.7	BRT	1.96	317	P	01	38.80	-1.7
		S	09	24.60				HYB	49.46	291	eP	05	50.60	-2.2	eSg	02	03.30				
MUN	35.57	195	eP	04	01.00	1.2				1.2s	128.60nm		5.8mb	TIR	2.02	20	ePn	01	41.70	0.4	
MTMJ	35.57	16	eP	03	57.90	-2.0		GBA	49.84	286	P	05	54.30	-1.4	TDS	2.04	277	P	01	41.80	0.2
MAT	35.64	16	eP	03	58.00	-2.4		WMO	53.75	326	P	06	25.00	0.3	OHR	2.18	40	iPn	01	43.20	-0.5
	1.1s	41.77nm			5.3mb			Z	28s	2.50um		5.1Msx	LACI	2.26	14	iPnd	01	45.40	0.6		
CD2	35.66	325	eP	03	59.00	-1.7		NDI	53.76	304	eP	06	23.00	-1.9	PHP	2.51	26	ePn	01	51.40	3.1X
	Z	20s	2.48um		5.0Msz			POO	54.07	291	eP	06	25.50	-1.9	SDA	2.60	9	ePn	01	52.00	2.4
	N	10s	0.40um					KSH	58.87	316	P	07	02.70	1.2	SOI	2.65	240	P	01	50.40	0.0
		epP	04	14.80	62kmX			KRP	60.41	137	eP	07	12.00	0.2	MGR	2.71	286	P	01	51.70	0.4
		sP	04	20.60				MHI	70.23	308	eP	08	15.00	-0.2	KKS	2.85	22	ePn	01	50.00	-3.1X
RMO	35.80	145	eP	04	00.00	-1.9			1.0s	84.00nm		5.6mb	BCI	3.03	16	ePn	01	56.40	0.7		
		e	06	31.00				AVY	80.26	250	iPd	09	14.08	1.3	SKO	3.15	36	iPn	02	04.00	6.6X
NWAO	36.22	193	eP	04	06.00	0.7		TAB	80.88	308	eP	09	16.00	0.3	VAY	3.33	55	ePn	02	08.30	8.2X
DL2	36.63	353	P	04	09.00	0.3		TTA	82.15	27	eP	09	23.00	1.3	S.D. = 1.2	on 13 of 18 obs.					
	Z	24s	2.00um		4.8Msx			BHD	82.19	303	eP	09	23.00	0.6							
	N	14s	1.40um						eS	19	34.00			% FEB	11, 1989	02h	15m	22.04±	0.85s		
	E	14s	1.80um					MAW	82.46	200	eP	09	25.00	2.0	42.338 N ± 7.9km	19.255 E ± 7.3km					
		S	09	46.00				KDC	83.13	32	ePd	09	27.40	0.7	DEPTH = 10.0km	(geophysicist)					
STK	36.93	159	eP	04	10.00	-1.3		MSL	83.32	306	ePd	09	28.50	0.3	YUGOSLAVIA	(383)					
		e	04	16.00				BRW	83.48	18	eP	09	30.00	1.7	MD 2.2 (TTG).						
		e	04	21.00				IMA	83.66	24	iPc	09	30.70	1.2							
RKG	37.37	193	eP	04	20.00	5.1X			1.4s	104.70nm		5.7mb	TTG	0.09	3	iPgc	15	25.50	0.9		
TY	37.49	341	P	04	14.40	-1.6		PMR	85.18	29	eP	09	36.80	-0.1	iSg	15	29.50				
	N	30s	13.70um						1.0s	62.50nm		5.6mb	BDV	0.32	260	iPgc	15	29.00	0.3		
		sP	04	32.00				FBA	85.98	25	P	09	41.30	0.4	iSg	15	35.00				
		PP	05	37.00				TOA	86.61	28	eP	09	45.10	1.0	ULC	0.37	181	ePg	15	30.00	0.3
		PcP	06	32.00				MML	89.74	302	iP	10	03.00	3.3X	HCY	0.57	281	ePg	15	32.00	-0.8
		S	09	57.00				JVI	89.82	302	iP	09	55.70	-4.3X	PVY	0.59	64	ePg	15	33.50	-0.6
		sS	10	13.00				RMN	90.51	300	iP	10	05.20	1.9	S.D. = 1.0	on 5 of 5 obs.					
YAMJ	37.69	17	eP	04	17.10	-0.5		SUF	92.69	333	eP	10	12.00	-0.5							
CMS	38.32	153	eP	04	22.00	-1.0		MBC	93.28	13	eP	10	15.00	-0.1	FEB	11, 1989	02h	33m	37.08±	0.91s	
BJI	38.66	347	P	04	24.50	-1.2		NUR	93.81	331	eP	10	21.00	3.3X	5.846 S ± 5.3km	153.282 E ± 7.8km					
	6.0s	0.40nm			2.5mb	X		PTZ	95.68	256	iP	10	28.40	1.0	DEPTH = 35.6 ± 9.3 km						
	Z	24s	3.20um		5.1Msx			MLR	95.78	316	ePd	10	28.00	0.7	4.8mb (4 obs.)						
		eS	10	08.00				BUL	98.32	250	iPc	10	40.40	1.2	NEW IRELAND REGION	(190)					
ADE	38.85	164	iPc	04	28.30	0.9		DAG	98.58	352	eP	10	38.00	-1.2	RAB	1.98	326	iPd	34	09.50	0.6
	0.8s	104.48nm			5.8mb			NB2	99.93	333	P	10	44.70	-1.0	0.7s	208.22nm					
BRS	38.89	141	Pc	04	26.00	-1.8			1.0s	5.60nm		5.1mb	PAA	2.24	102	eP	34	13.00	0.3		
	i	04	39.50					YKA	100.77	24	Pdiff	10	50.20	1.0	LMG	5.93	239	e(P)	35	04.00	-1.0
	e	05	56.00					PRU	102.16	322	ePdiff	10	58.00	2.2	CTA	15.72	205	iPd	37	21.30	3.6X
	i	08	34.00					KHC	103.03	322	ePdiff	11	02.20	2.5	1.1s	27.22nm					
	e(S)	10	12.00					LRM	109.25	39	ePKP	15	33.30	1.7	HUA	20.98	337	eP	38	19.50	-0.3
OFUJ	39.02	19	eP	04	29.00	0.2		BMW6	112.44	41	PKP	15	38.80	1.1	ASPA	25.73	225	iPc	39	05.10	-1.0
SNY	39.36	356	Pd	04	32.50	1.0		GOL	116.65	43	PKP	15	46.70	0.8	GUMO	21.04	337	eP	38	20.20	-0.2
	Z	30s	4.10um		5.1Msx			ALO	118.02	48	ePKP	15	49.00	0.4	1.0s	92.00nm					
	N	32s	3.90um					FVM	127.23	37	PKP	16	06.00	0.1	PJG	21.04	337	eP	38	20.50	0.1
		S	10	27.50				ELC	128.40	37	PKP	16	09.10	1.0	BRS	21.43	181	Pc	38	23.20	-1.2
LZH	39.60	331	eP	04	33.00	-0.8		TKL	132.44	34	PKP	16	12.60	0.2	MTN	22.92	251	eP	38	44.00	4.8X
	1.5s	110.00nm			5.5mb			PWL	130.63	38	PKP	16	17.00	1.1	WBS	23.08	231	eP	38	42.90	2.1
HHC	40.63	342	eP	04	42.00	-0.1		TACH	144.83	154	ePKP	16	40.00	1.5	WBS2	23.13	231	eP	38	42.90	1.7
COO	40.69																				

11d 92h

11d 04h

NWAO	36.30	193	eP	12 24.00	0.7		S	48 31.28		LSD	0.52	239	P	13 58.72	0.0		
STK	36.95	159	eP	12 28.00	-0.8	STV	0.66	88	P	48 25.20	-0.2	RSP	0.69	213	P	14 05.59	
RKG	37.44	193	eP	12 38.50	5.6X		S	48 33.56					S	14 01.48	-0.3		
TIY	37.46	341	eP	12 32.00	-1.1	FRF	0.68	165	Pg	48 25.80	0.1	VAI	0.70	78	P	14 11.02	
N	21s			1.40um			Sg	48 35.80					eSg	14 11.10			
CMS	38.34	153	eP	12 40.00	-0.5	RRL	0.75	21	P	48 26.58	-0.4	LPG	0.76	253	Pg	14 03.30	0.1
BJI	38.62	347	P	12 43.00	0.3		S	48 35.99					Sg	14 13.20			
Z	27s			0.70um	4.3MszX	LRG	0.77	182	Pg	48 26.90	-0.3	BNI	1.04	230	P	14 08.00	0.3
BRS	38.88	141	iPc	12 44.00	-1.1		Sg	48 39.80					eSg	14 21.60			
ADE	38.89	164	eP	12 46.40	1.3	SBF	0.83	115	Pg	48 29.20	1.0	RRL	1.07	222	P	14 08.40	-0.1
SNY	39.31	356	Pc	12 49.00	0.6	LMR	0.89	175	Pg	48 29.20	-0.1				S	14 21.94	
N	31s			0.90um			Sg	48 42.60					S.D. = 0.2	on 8 of 8 obs.			
			eS	18 48.00		ROB	1.06	86	P	48 32.22	0.1						
LZH	39.59	330	eP	12 50.00	-1.0		S	48 45.57		* FEB 11, 1989 10h 01m 42.60± 0.53s							
	1.5s			66.00nm	5.2mb	RSP	1.11	33	P	48 33.15	0.1	6.043 S ± 10.7km 103.290 E ± 12.0km					
Z	24s			2.00um	4.9MszX	IMI	1.11	106	P	48 33.13	0.0	DEPTH = 33.0km (normal)					
HHC	40.60	342	eP	12 59.00	-0.3	FIN	1.30	90	P	48 35.68	-0.6	4.9mb (7 obs.)					
COO	40.70	146	eP	13 00.00	-0.1	LPG	1.30	11	Pg	48 37.00	0.6	SOUTHWEST OF SUMATERA (273)					
CN2	41.20	359	P	13 04.00	0.1												
BWA	41.98	153	eP	13 11.30	0.7	KLI	1.95	53	iPc	02 15.50	1.5						
	e			14 52.70													
MDJ	42.08	3	eP	13 11.20	0.1												
CAN	42.99	153	eP	13 18.70	-0.1	& FEB 11, 1989 08h 06m 36.33s											
LSA	43.26	312	P	13 22.00	0.4	59.962 N 153.618 W											
GTA	44.18	330	eP	13 27.50	-1.0	DEPTH = 149.5km											
Z	24s			1.70um	4.9MszX	SOUTHERN ALASKA (2)											
E	20s			1.50um		<AGS-P>											
			PP	15 14.00													
GUN	46.45	307	P	13 46.40	-0.7	PDB	0.34	239	iP	06 56.18	0.6	KNA	26.78	113	eP	07 10.00	-2.6
PKI	46.68	306	P	13 48.10	-0.8	ILIM	0.35	70	iP	06 56.46	0.8	WARB	29.97	135	eP	07 42.50	-7.9X
KKN	46.88	307	P	13 49.20	-1.1		iS	07 12.76		GBA	32.25	307	Pc	08 24.00	13.5X		
	0.6s			29.00nm	5.4mb	AUL	0.59	171	eP	06 57.71	-0.6	WRA	33.18	118	Pd	08 17.50	-1.1
DMN	46.94	306	P	13 50.70	-0.1	RDT	0.86	44	iP	06 59.57	-0.7	WB5	33.18	117	iPd	08 17.80	-0.8
	1.0s			52.00nm	5.5mb	CDD	1.04	181	eP	07 00.51	-1.2	WB2	33.19	118	iPd	08 17.80	-0.9
GKN	47.48	307	P	13 54.20	-0.8	HOM	1.04	106	eP	07 00.61	-1.1	ASPA	34.26	124	iPd	08 27.60	-0.3
HYB	49.52	291	iPc	14 10.00	-0.7	NNL	1.17	85	eP	07 02.82	0.0	GUN	37.71	334	P	08 57.40	0.0
	1.2s			71.40nm	5.6mb	CNPM	1.28	109	iP	07 03.05	-0.9	KKN	37.87	333	P	08 58.40	-0.2
GBA	49.91	286	Pd	14 10.70	-3.0X	BRLK	1.39	97	eP	07 04.19	-0.9		0.4s		6.00nm	4.8mb	
WMO	53.75	326	P	14 41.50	-0.7		eS	07 25.15		GKN	38.34	333	P	09 02.40	-0.1		
Z	26s			1.10um	4.8MszX								0.4s	6.00nm	4.8mb		
NDI	53.79	304	eP	14 40.60	-2.1	NKA	1.42	55	iP	07 06.06	0.8						
POO	54.12	291	eP	14 43.50	-1.8	SPU	1.45	32	iP	07 04.88	-0.8	ADE	43.51	136	iPd	09 47.10	2.2
MHI	70.25	308	eP	16 33.00	-0.1	CRP	1.49	28	eP	07 05.62	-0.7	PMG	43.57	97	eP	09 45.00	-0.6
SDN	78.27	34	eP	17 19.00	0.2	SVW	1.52	320	iP	07 05.25	-1.2	CTA	43.97	113	iPc	09 48.90	0.2
AVY	80.35	250	iPc	17 32.72	1.6	SLKM	1.78	71	eP	07 07.77	-1.5	STK	44.03	131	iP	09 50.00	0.9
TAB	80.91	308	eP	17 35.00	1.3		eS	07 32.42		BWA	50.29	130	iPd	10 40.10	1.8		
TTA	82.06	27	eP	17 40.50	1.4	SEW	2.10	84	eP	07 11.39	-1.5	CAN	51.09	131	iPd	10 44.90	0.6
KDC	83.04	32	eP	17 45.20	1.1	KDC	2.30	165	iP	07 12.47	-2.8	BRS	51.51	120	iPc	10 47.50	-0.1
BRW	83.40	18	eP	17 47.80	2.1		iS	07 41.08		MAT	53.51	35	(P)	10 47.00	-15.3X		
IMA	83.57	24	eP	17 48.40	1.5	PMS	2.38	56	eP	07 14.36	-2.1		1.2s		17.19nm		
PMR	85.09	29	eP	17 54.70	0.3	PTE	2.45	66	eP	07 14.93	-2.3	KJF	89.18	335	iP	14 36.40	0.4
	1.2s			54.70nm	5.6mb	PWA	2.50	46	eP	07 15.69	-2.1		0.5s		8.40nm	5.3mb	
PRNI	90.24	300	e(P)	18 21.00	1.0	PLRM	2.74	51	eP	07 18.14	-2.7	SUF	89.47	333	iP	14 37.90	0.5
NOH	90.25	301	eP	18 21.00	1.0	PWL	2.77	69	eP	07 18.69	-2.6	NUR	89.65	331	iP	14 38.60	0.4
MBH	90.37	300	iPc	18 21.50	1.0	PME	2.80	51	eP	07 19.17	-2.5	SIO	145.38	29	ePKP	21 18.60	-0.7
INK	91.37	21	eP	18 24.00	-0.3	GHO	2.93	50	eP	07 20.53	-2.8	LNO	145.49	28	ePKP	21 18.30	-1.0
KJF	91.73	334	eP	18 25.00	-1.0	KNK	2.93	58	eP	07 20.51	-2.8	TUL	145.49	28	ePKP	21 18.70	-0.8
SUF	92.67	333	iP	18 29.80	-0.6	SML	3.18	52	iP	07 23.60	-2.9		0.6s		10.40nm		
MBC	93.21	13	eP	18 33.00	0.3	TTA	3.19	340	iP	07 24.90	-1.9		S.D. = 1.1	on 24 of 27 obs.			
NB2	99.91	334	P	19 02.10	-1.4	HIN	3.58	80	eP	07 29.21	-2.6						
YKA	100.68	24	Pdiff	19 08.70	1.9	VZW	3.66	69	eP	07 30.04	-2.8	* FEB 11, 1989 10h 28m 21.42± 1.92s					
GOL	116.55	43	PKP	24 04.70	0.9	VLZ	3.79	69	eP	07 32.26	-2.1	39.901 N ± 12.8km 25.700 E ± 16.7km					
ALQ	117.92	48	ePKP	24 07.00	0.5	CVA	3.97	78	iP	07 34.72	-2.0	DEPTH = 10.0km (geophysicist)					
FVM	127.13	37	PKP	24 24.00	0.2	KLU	4.08	65	eP	07 35.67	-2.7	AEGEAN SEA (365)					
ELC	128.31	37	PKP	24 26.80	0.8	TOA	4.21	56	eP	07 37.72	-2.4						
PWLA	130.54	38	PKP	24 30.80	0.4	SGAM	4.23	79	iP	07 38.19	-2.1	EZN	0.49	99	iPg	28 31.00	-0.3
TKL	132.59	34	PKP	24 35.20	0.9	RAGM	4.49	81	eP	07 41.45	-2.3	EDC	1.72	74	iPn	28 52.50	1.0
NAV	132.93	30	PKP	24 36.20	1.3	PAX	4.94	49	eP	07 47.22	-2.6	IZM	1.93	141	ePn	28 54.90	0.2
LHS	135.10	33	PKP	24 40.50	1.5	GLB	5.04	69	eP	07 48.88	-2.3	DST	2.28	97	iPn	28 59.00	-0.7
PEL	145.39	154	iPKPc	24 58.50	0.9	FBA	5.64	26	eP	07 56.31	-2.8	DMK	2.47	38	iPn	29 06.30	3.9X
MDZ	146.39	156	ePKP	25 01.50	2.1	CTGM	6.16	75	eP	08 04.58	-1.6	MLR	5.59	2	ePc	29 46.50	-0.2
CNCB	159.71	136	PKP	25 21.00	2.1	INK	12.06	38	eP	09 21.50	-2.6	S.D. = 0.9	on 5 of 5 obs.				
LPB	159.81	135	ePKP	25 21.00	2.1		39 obs. associated										
ZOBO	159.97	134	PKP	25 21.00	1.8												
	S.D. = 1.2	on 91	of 102 obs.														
	FEB 11, 1989 04h 48m 12.18± 0.72s																
	44.223 N ± 3.7km 6.405 E ± 6.7km																
	DEPTH = 10.0km (geophysicist)																
	FRANCE (538)																
	ML 2.6 (GEN), 2.6 (LDG).																
PZZ	0.57	60	P	48 23.72	-0.2	ORX	0.17	125	P	13 52.05	0.1	EDC	1.62	65	iPn	37 05.50	0.8
						ORO	0.17	127	P	13 54.72	0.1	IZM	1.64	141	ePn	37 05.00	0.0
												DST	2.08	91	iPn	37 11.00	-0.3
</td																	

FEB 11, 1989 11h 32m 52.32± 0.30s 44.286 N ± 1.7km 6.786 E ± 3.0km DEPTH = 10.0km (geophysicist) FRANCE (538)	WRA 45.50 124 Pd 04 38.30 -0.3 1.1s 30.00nm 5.1mb WB2 45.51 124 eP 04 38.00 -0.7 CN2 46.97 30 P 04 49.40 -0.4 ASPA 47.01 129 iPd 04 50.30 -0.3 0.4s 37.00nm 5.7mb X	MAT 1.42 277 iPd 26 31.00 -0.1 iS 26 45.10 MTMJ 1.75 278 P 26 36.00 0.0 YAMJ 1.80 2 eP 26 36.40 -0.2 IIDJ 1.88 242 P 26 38.50 0.6 S 27 01.80
ML 2.9 (GEN), 2.8 (LDG).	FORR 47.26 141 eP 04 53.00 0.7 QIS 50.18 122 eP 05 14.00 -1.1 VRI 71.77 317 ePc 07 41.00 -0.4 ZST 78.63 318 eP 08 35.40 15.0X e 09 49.00 e 10 03.80 HFS 81.71 330 eP 08 35.60 -0.9 0.4s 3.80nm 4.8mb	S.D. = 0.5 on 7 of 7 obs.
FOUF 0.24 359 P 32 57.41 -0.1 Sg 33 00.55 PZZ 0.31 46 P 32 59.05 0.1 S 33 03.61 STV 0.39 96 P 33 00.39 0.1 S 33 05.45 DOI 0.39 56 P 33 00.40 0.0 eSg 33 05.90 TOUF 0.43 129 Pg 33 01.10 -0.1 MVIF 0.47 146 Pg 33 01.95 0.0 Sg 33 09.04 CALN 0.54 172 Pg 33 03.41 0.1 AUTN 0.55 122 Pg 33 03.24 -0.2 Sg 33 11.18 AURF 0.56 135 Pg 33 03.71 0.0 SBF 0.63 132 Pg 33 04.80 -0.2 Sg 33 13.50 RRL 0.63 360 P 33 04.72 -0.5 S 33 13.65 REVF 0.69 142 Pg 33 06.46 0.5 FRF 0.73 188 Pg 33 06.50 -0.2 Sg 33 18.40 BNI 0.77 354 P 33 07.50 0.1 eSg 33 17.40 ROB 0.78 89 P 33 07.80 0.3 S 33 17.55 IMI 0.88 115 P 33 09.33 0.1 S 33 21.34 LRG 0.89 200 Pn 33 09.40 0.1 Pg 33 10.20 Sg 33 23.60 RSP 0.93 21 P 33 10.25 0.1 S 33 22.06 LMR 0.97 192 Pn 33 11.20 0.4 Pg 33 12.40 Sg 33 25.60 FIN 1.02 94 P 33 11.92 0.2 S 33 25.34 LPG 1.21 359 Pg 33 15.30 0.2 Sg 33 31.20 LPL 1.23 358 Pg 33 15.40 0.0 CVF 2.29 138 Pn 33 29.80 -1.0 Sn 33 56.40	MBC 96.58 8 eP 09 46.00 -1.5 S.D. = 1.1 on 21 of 32 obs.	
S.D. = 0.3 on 23 of 23 obs.	FEB 11, 1989 12h 49m 40.38± 0.63s 7.931 N ± 8.4km 72.214 W ± 8.8km DEPTH = 33.0km (normal)	NORTHERN COLOMBIA (99)
* FEB 11, 1989 11h 56m 20.19± 0.55s 4.835 N ± 8.9km 95.420 E ± 10.5km DEPTH = 33.0km (normal) 4.7mb (3 obs.)	SDV 1.83 59 iPnd 50 11.30 1.1 0.3s 265.00nm iSn 50 35.80 TOV 3.02 52 iPnc 50 28.20 1.1 0.8s 160.00nm iSn 51 07.70 CEOS 3.99 74 eP 50 39.60 -1.3 eS 51 25.50 MORO 4.83 52 eP 50 53.50 0.7 GUAC 5.37 65 eP 51 01.10 0.6 eS 52 03.00 OLLA 5.73 68 eP 51 04.40 -1.2 eS 52 07.50 LLAV 5.91 64 eP 51 07.00 -1.0 eS 52 14.90 ZOBO 24.38 170 P 54 57.00 -0.6 LPB 24.65 170 P 55 01.00 1.1 CNCB 24.94 170 P 55 03.00 0.1 YKA 62.54 339 P 00 02.70 -0.4 INK 72.30 340 eP 01 04.00 -0.2 MBC 72.88 349 eP 01 07.00 -0.6 NB2 79.93 29 P 01 48.00 0.6 0.7s 3.00nm 4.4mb WRA 151.65 242 PKPd 09 32.60 5.3X 0.5s 3.80nm	ILIM 2.09 338 iP 53 49.54 -1.3 iS 54 18.79 SEW 2.18 26 iP 53 50.59 -1.5 iS 54 14.00 PDB 2.19 319 iP 53 50.83 -1.3 RED 2.37 343 eP 53 53.10 -1.7 SLKM 2.42 14 eP 53 53.90 -1.6 RDT 2.47 348 eP 53 54.28 -1.9 NKA 2.59 2 eP 53 57.86 0.2 PTE 2.96 23 eP 54 01.47 -1.3 SPU 3.05 354 eP 54 02.20 -1.9 PWL 3.12 29 iP 54 03.75 -1.3 iS 54 36.88 CRP 3.14 353 eP 54 04.15 -1.3 PMS 3.22 16 eP 54 04.96 -1.6 HIN 3.36 46 eP 54 07.61 -0.8 eS 54 43.51 PLRM 3.62 17 eP 54 10.06 -1.9 SVW 3.66 326 eP 54 10.60 -1.9 CVA 3.74 48 eP 54 12.55 -1.1 VZW 3.80 38 iP 54 13.12 -1.4 GHO 3.82 18 eP 54 13.32 -1.6 VLZ 3.93 39 eP 54 15.11 -1.1 eS 54 55.87 SGAM 3.93 51 eP 54 15.64 -0.7 SML 3.96 21 eP 54 15.07 -1.8
S.D. = 0.3 on 23 of 23 obs.	* FEB 11, 1989 12h 59m 48.59± 0.53s 36.598 N ± 11.4km 71.263 E ± 9.6km DEPTH = 33.0km (normal) 4.1mb (5 obs.)	AFGHANISTAN-USSR BORDER REGION (717)
NORTHERN SUMATERA (706)	NDI 9.35 146 eP 02 06.20 2.1 eS 03 40.50 MHI 9.49 272 eP 02 06.00 -0.1 GKN 14.18 123 P 03 08.60 -0.7 0.4s 5.00nm 4.5mb DMN 14.75 123 P 03 16.80 0.0 0.4s 7.00nm 4.4mb X	KLU 4.33 37 iP 54 20.93 -1.1 TOA 4.73 31 eP 54 27.16 -0.5 GLB 5.04 46 eP 54 30.60 -1.3 INK 5.30 336 eP 54 33.20 -2.3 TTA 12.90 31 eP 56 28.00 9.5 YKA 18.53 61 P 57 32.70 3.1 36 obs. associated
TSI 3.40 113 eP 57 11.80 -0.5 eS 58 08.00	FEB 11, 1989 14h 59m 45.43± 0.69s 44.523 N ± 6.0km 8.844 E ± 4.9km DEPTH = 10.0km (geophysicist)	NORTHERN ITALY (545)
PSI 4.09 121 iP 57 27.00 5.0X IPM 5.59 92 ePc 57 47.30 4.0X 0.4s 57.40nm 5.5mb X	KKN 14.75 123 P 03 16.20 -0.6 14.98 123 P 03 19.60 -0.3 KKN 14.98 123 P 03 16.20 -0.6 PKI 14.98 123 P 03 19.60 -0.3 0.4s 5.00nm 4.2mb GUN 15.08 121 P 03 21.10 -0.2 0.4s 4.00nm 4.1mb DMN 14.75 123 P 03 16.80 0.0 0.4s 7.00nm 4.4mb X	ML 2.9 (LDG), 2.8 (GEN).
SNG 5.67 66 ePn 57 49.70 5.4X ePg 58 03.10	KHN 23.56 165 P 04 56.00 -0.9 HFS 43.12 322 eP 07 46.50 -0.6 0.4s 1.50nm 4.1mb NB2 44.43 323 P 07 57.70 -0.1 0.7s 1.80nm 4.0mb	GEN 0.12 150 P 59 48.60 0.2 S 59 52.20 CKI 0.42 257 Pd 59 53.40 -0.5 eSg 59 59.70
PPI 7.24 136 eP 58 08.50 2.1 NNT 8.81 29 eP 58 23.30 -4.9X NST 11.72 23 eP 59 15.00 6.8X CHG 14.31 14 iPd 59 50.30 7.7X 1.1s 28.16nm 4.8mb X GBA 19.76 297 Pg 00 51.30 0.8 0.8s 3.60nm 3.7mb	MBC 67.23 3 eP 10 42.00 0.8 YKA 81.14 3 P 12 02.10 0.5 S.D. = 0.9 on 12 of 12 obs.	FIN 0.55 236 P 59 56.13 -0.6 S 00 03.79 ROB 0.73 252 P 59 59.10 -0.8 S 00 08.80 IMI 0.92 229 P 00 02.83 -0.2 S 00 15.68 STV 1.12 256 P 00 06.28 -0.3
HYB 20.71 308 eP 01 01.00 0.5 GYA 24.04 25 P 01 35.20 1.7 PKI 24.54 338 P 01 30.20 -8.4X GUN 24.68 339 P 01 31.40 -8.5X DMN 24.69 338 P 01 28.60 -11.3X KKN 24.79 338 P 01 27.50 -13.3X 0.4s 4.00nm	% FEB 11, 1989 13h 26m 07.37± 0.85s 36.371 N ± 8.3km 139.959 E ± 8.3km DEPTH = 33.0km (normal)	DOI 1.14 270 P 00 06.30 -0.6 eSg 00 21.20 AUTN 1.15 243 Pn 00 07.35 0.3 SBF 1.21 237 Pg 00 08.40 0.4 Sg 00 26.00
CD2 27.10 16 eP 02 01.50 -0.6 XAN 31.65 22 iPc 02 41.80 -0.9 GTA 34.65 6 P 03 08.00 -0.8 HHC 38.68 20 Pd 03 44.10 1.4 WMQ 39.42 351 P 03 49.00 0.1 BJI 39.73 25 P 03 53.00 1.6 WBS 45.49 124 eP 04 38.00 -0.5	HONSHU, JAPAN (227)	PZZ 1.25 270 P 00 07.77 -0.9 S 00 23.34 TOUF 1.25 247 Pn 00 09.45 0.6 Sg 00 26.43 ORX 1.27 331 P 00 08.54 -0.5

11d 15h

BDI	1.34	109	P	00	24.28		RMO	20.56	236	iPd	48	55.80	1.5	GYA	72.63	305	P	55	38.80	-0.2			
		eSg		00	10.00	-0.2		1.2s	882.00nm			6.1mb		LOE	72.88	294	iPd	55	40.00	-0.4			
MVIF	1.37	243	Pn	00	10.73	0.1	COO	20.61	222	iPd	48	56.20	1.5	BFI	73.33	321	iPd	55	43.00	0.4			
		Sg		00	30.97		CTA	20.80	255	iPd	48	58.10	1.4	NST	73.63	292	iPd	55	41.00	-3.8X			
LPL	1.80	304	Pg	00	18.40	1.5		0.9s	317.65nm			5.7mb		TIY	74.30	317	iPd	55	48.90	0.5			
FRF	1.85	240	Pg	00	20.20	2.7		iS		53	17.00				1.0s	0.10nm			2.5mb	X			
		Sg		00	45.00			i		56	24.10			XAN	74.69	313	iPd	55	50.60	-0.1			
CVF	1.95	179	Pn	00	18.20	-0.8	KRP	23.11	164	eP	49	19.00	-0.1	KMI	75.19	302	Pd-	55	55.00	1.0			
LMR	2.06	236	Pg	00	23.80	3.3X		e		49	41.00			CHG	75.86	294	iPd	55	38.00	-19.6X			
		Sg		00	52.00		CMS	25.29	228	iPd	49	40.10	0.2	HHC	76.64	320	Pd	56	02.20	0.6			
LRG	2.09	240	Pg	00	24.00	3.1X		1.1s	212.00nm			5.6mb		CD2	76.96	308	eP	56	04.10	0.6			
		Sg		00	52.00		BWA	25.36	219	iPd	49	38.90	-1.6	BTO	77.47	319	eP	56	06.60	0.4			
BGF	4.68	298	Pn	00	57.50	-0.3	CNB	25.41	217	iPd	49	41.70	0.7	TTA	83.45	16	P	56	35.30	-2.0			
	S.D. = 1.0	on	18	of	20	obs.	MNDI	25.41	290	eP	49	45.00	3.7X	GTA	83.68	314	iPd	56	40.30	1.3			
<hr/>																							
* FEB 11, 1989 15h 23m 07.06± 0.63s																							
7.262 S ± 8.1km 128.490 E ± 12.9km																							
DEPTH = 76.4 ± 6.4 km																							
4.1mb (2 obs.)																							
BANDA SEA (280)																							
MTN	6.13	155	iPc	24	38.10	1.1	TOO	29.22	218	iPc	50	15.60	0.2	KVN	88.07	49	P	57	00.80	0.1			
		eS		25	35.00		WB5	31.91	258	iPd	50	37.90	-1.3	GUN	90.24	299	P	57	11.40	0.1			
KNA	8.44	178	iPd	25	08.40	-0.5	WB2	31.93	258	iPd	50	37.90	-1.4	KKN	90.54	298	P	57	12.40	-0.2			
	0.3s	11.00nm					WRA	31.94	258	Pd	50	38.10	-1.3	DMN	90.80	298	P	57	13.60	-0.2			
		eS		26	34.00		ADE	32.19	228	iPd	50	42.60	1.1	GKN	91.32	299	P	57	15.40	-0.6			
WRA	13.83	156	Pd	26	17.60	-3.4X		0.7s	68.49nm			5.6mb		Z	32.66	251	iPd	50	44.00	-1.7			
	0.2s	1.20nm					ASPA	32.66	360.00nm			6.1mb			0.9s	360.00nm			1.0s	36.00nm			
QIS	17.05	142	eP	27	02.00	0.0											WMO	93.74	314	iPd	57	26.90	0.2
		eS		29	55.00			22s	0.24um			3.8Mszz					HYB	93.79	287	iP	57	27.00	-0.3
ASPA	17.12	163	iPc	27	03.00	0.1											GBA	93.83	283	Pd	57	27.40	-0.1
	0.5s	10.00nm																0.8s	5.70nm				
NANU	19.68	218	eP	27	33.00	0.2											YKA	98.33	27	P	57	47.30	0.4
CTA	21.43	128	eP	27	57.00	6.3X	MTN	35.49	270	iPc	51	09.90	0.1	KJF	120.86	345	ePKP	03	17.00	16.1X			
FORR	23.47	181	eP	28	10.00	-0.5	GUA	36.82	321	eP	51	20.80	-0.2	SUF	124.46	340	ePKP	03	06.00	-2.0			
BWA	32.69	149	eP	29	34.20	0.0	GUMO	36.89	321	eP	51	21.50	0.0		1.0s	12.00nm			0.6s	3.70nm			
CAN	33.68	149	eP	29	42.20	-0.7	PJG	36.89	321	eP	51	21.70	0.2	BUL	126.19	230	iPKPd	03	11.00	-1.9			
GUN	54.01	312	P	32	26.20	0.0	KNA	37.39	265	iPd	51	25.40	-0.4										
PKI	54.17	312	P	32	27.40	0.0		0.3s	128.00nm			6.1mb		PTZ	127.51	238	iPKPc	03	14.60	-0.9			
KKN	54.38	312	P	32	29.00	0.2	FORR	39.06	240	eP	51	40.00	0.4	NUR	128.00	338	iPKP	03	14.70	-0.2			
DMN	54.41	311	P	32	29.80	0.7	WARB	39.51	248	iPd	51	36.70	-6.7X	KMZ	132.35	234	ePKPc	03	20.00	-4.7X			
GKN	54.97	312	P	32	32.60	-0.5	AAI	40.62	283	ePc	51	52.50	-0.1	PRU	139.55	333	ePKP	03	38.00	1.0			
YKA	108.64	26	PKP	41	27.70	-0.7	COOL	44.94	242	iPd	52	27.20	-0.3	KBA	142.23	331	ePKPc	03	35.50	-6.7X			
CNCB	151.06	146	PKP	42	54.00	5.6X	MBL	45.54	256	iPd	52	32.50	0.3		1.1s	11.40nm							
LPB	151.22	145	PKP	42	55.00	6.6X	MEKA	46.79	248	iPd	52	42.50	0.3	MEM	142.26	341	PKP	03	38.40	-3.4X			
ZOBO	151.42	145	PKP	42	55.30	6.4X		0.4s	55.00nm			5.5mb		FVI	142.85	331	PKPd	03	38.30	-4.6X			
	S.D. = 0.6	on	14	of	19	obs.	KLB	47.91	242	iPd	52	50.00	-0.7	SNF	142.87	342	PKP	03	40.50	-2.4			
<hr/>																							
FEB 11, 1989 15h 44m 25.55± 1.01s																							
15.806 S ± 5.5km 167.657 E ± 6.2km																							
DEPTH = 148.4 ± 8.6 km																							
5.6mb (22 obs.)																							
VANUATU ISLANDS (186)																							
CENTROID, MOMENT TENSOR (HRV)																							
Data Used: GDSN																							
L.P.B.: 9S, 19C																							
Centroid Location:																							
Origin Time 15:44:38.1 2.6																							
Lot 15.39S 0.25 Lon 167.28E 0.16																							
Dep 154.2 4.6 Half-duration 1.6																							
Moment Tensor: Scale 10**16 Nm																							
Mrr=-3.21 0.52 Mtt= 7.24 0.98																							
Mff=-4.04 0.95 Mrt=-3.32 0.68																							
Mrf=-2.23 0.66 Mtf= 3.67 0.99																							
Principal Axes:																							
T Vol= 9.49 Plg=17 Azm=162																							
N -3.54 51 50																							
P -5.95 34 264																							
Best Double Couple: Mo=7.7*10**16																							
NP1:Strike=298 Dip=53 Slip= -14																							

11d 16h

11d 18h

12d 03h

RSP	1.13	35	Pc	52	23.64	0.2		Sn	54	03.00		CN2	32.09	83	iPc	21	36.80	-0.7					
		S		52	38.59		FVI	5.11	60	P	53	21.50	1.0	Z	20s	2.40um	4.9Msz						
IMI	1.16	105	Pc	52	23.87	0.0		eSn	54	16.80		E	10s										
		S		52	39.50		MFF	5.15	300	Pn	53	21.00	-0.1			PcP	24	25.00					
LPG	1.30	13	Pg	52	26.80	0.3		Sg	54	48.50		HYB	32.43	180	iP	21	39.60	-1.1					
LPL	1.32	12	Pg	52	27.20	0.5	WLF	5.44	359	P	53	35.90	10.7X	WHN	32.95	113	eP	21	45.00	-0.1			
FIN	1.34	90	Pc	52	27.10	0.2	TRI	5.47	72	P	53	25.50	-0.1	Z	14s	1.19um				4.7MszX			
		S		52	44.08		RBL	5.55	64	P	53	26.40	-0.5	N	10s	0.62um							
LSD	1.36	25	P	52	27.56	0.2	VOY	5.64	69	ePn	53	27.50	-0.6	IAS	33.45	285	ePd	21	50.00	0.7			
		S		52	44.86		KBA	5.67	57	eP	53	29.50	0.8	BBTK	33.62	270	iPc	21	52.00	1.0			
CKI	1.40	81	P	52	28.70	1.0		0.7s		5.70nm		4.4mb	X	BIR	33.79	284	eP	21	52.50	0.2			
		eSn		52	48.30			i						PPE	33.82	284	ePd	21	51.50	-1.0			
ORO	1.81	39	P	52	33.90	0.1		e						CLI	33.89	284	iPc	21	53.00	-0.1			
		eSn		52	57.00			i						CFR	33.93	282	ePc	21	53.00	-0.5			
ORX	1.82	39	P	52	33.18	-0.7	DOU	5.99	349	Pc	53	31.80	-1.1	TLB	34.28	281	ePd	21	56.50	0.0			
GEN	1.86	83	P	52	34.92	0.6							MDJ	34.36	79	iPc	21	56.60	-0.6				
BOB	2.28	75	P	52	43.00	2.4	SDI	6.03	112	P	53	32.00	-1.6	Z	10s	1.90um				5.1MszX			
		eSn		53	11.00		LDF	6.25	317	Pn	53	36.00	-0.6	VRI	34.53	284	iPc	21	59.00	0.3			
VAI	2.37	46	P	52	42.70	1.0	LPF	6.39	309	Pn	53	38.00	-0.6	NJ2	34.64	106	eP	22	00.00	0.3			
		eSn		53	12.80		MEM	6.39	358	P	53	39.00	0.5										
CVF	2.48	131	Pn	52	41.70	-1.5	GRF	6.40	30	e(Pn)	54	04.50	25.7X	N	10s	0.40um							
		Sn		53	10.00		SNF	6.44	348	iPd	53	38.30	-1.0	E	10s	0.40um							
MDI	2.84	56	P	52	49.80	1.4	GRR	6.49	312	Pn	53	39.20	-0.9	PcP	34.96	273	iP	22	02.90	0.4			
		eSn		53	22.30		FLN	6.54	316	Pn	53	39.40	-1.3	CMG	35.00	145	iPc	22	03.50	0.5			
SMF	2.99	325	Pn	52	51.00	0.5	KHC	6.98	43	eP	53	45.60	-1.4	0.8s		134.33nm				5.8mb			
		Pg		53	01.00			e				MLR	35.19	284	iPc	22	05.00	0.5					
		Sg		53	39.00		MOX	7.35	27	e(P)	54	22.00	30.0X	UPP	35.28	310	iPc	22	03.90	-1.0			
PII	3.06	98	P	52	51.90	0.5		e				0.9s		1000.00nm				6.6mb					
		eSn		53	27.30		PRU	8.02	41	eP	54	04.50	3.0X	ISK	35.36	275	eP	22	06.00	0.2			
BDI	3.06	92	P	52	52.00	0.4		e				RYD	35.40	237	iPc	22	06.30	-0.1					
		eSn		53	28.40		CLL	8.38	30	e(Pg)	54	44.00	37.5X	YLV	35.42	274	iP	22	06.50	0.1			
MME	3.13	89	P	52	53.70	1.0		eSg				HRI	35.64	259	iPc	22	10.60	2.2					
		eSn		53	30.80		BRG	8.40	35	e(P)	54	44.00	37.3X	CTT	35.72	275	eP	22	09.00	0.1			
CAF	3.14	284	Pn	52	53.50	0.9		e				DMK	35.80	277	eP	22	10.00	0.4					
		Sn		53	30.00			e				LOF	36.00	325	iP	22	09.83	-1.1					
LOMF	3.14	6	Pn	53	52.00	59.3X		S.D. = 0.8	on	65 of 74 obs.		DASM	36.04	242	iPc	22	11.90	0.1					
		Pg		54	02.19						CJR1	36.12	287	eP	22	13.20	1.0						
LBF	3.22	330	Pn	52	53.50	-0.3					GBA	36.23	182	Pc	22	12.00	-1.4						
		Pg		53	04.00		FEB	12,	1989	04h 15m 06.82±0.08s		0.9s		138.00nm				5.8mb					
		Sg		53	48.00																		
SAL	3.27	64	P	52	55.60	1.1					49.925 N ± 2.3km	78.740 E ± 1.5km											
AVF	3.31	322	Pn	52	55.50	0.4					DEPTH = 0.0km (geophysicist)												
		Pg		53	07.00						5.9mb (122 obs.)	4.6Msz (3 obs.)											
MAF	3.33	308	Pn	52	56.00	0.6						(329)											
		Pg		53	08.00		WMO	8.65	131	iPc	17	15.20	-1.1	KCT	36.24	274	iP	22	15.00	1.7			
		Sg		53	52.50		GTA	18.25	117	iPd	19	22.50	-0.6	BCK	36.36	269	eP	22	13.80	-0.7			
BGF	3.39	315	Pn	52	56.60	0.4		2.0s		0.70nm		2.5mb	X	DST	36.42	273	iP	22	15.40	0.5			
		Pg		53	08.60		MHI	19.49	233	eP	19	36.00	-2.3	BDT	36.46	146	iPc	22	15.60	0.3			
		Sg		53	54.00			0.9s		746.22nm		6.0mb		SSE	36.75	105	Pd	22	17.80	0.2			
SSF	3.46	326	Pn	52	57.50	0.3		QUE	21.63	209	iPc	19	59.10	-1.7		1.0s	91.00nm			5.5mb			
		Pg		53	09.00			LSA	22.28	150	Pc	20	08.90	1.3	Z	14s	0.50um				4.5MszX		
		Sg		53	54.40			HHC	24.61	99	Pd	20	30.90	1.1	N	10s	0.40um						
LOR	3.50	331	Pn	52	58.00	0.2			Z	11s		9.30um		E	11s	0.40um							
		Pg		53	10.00							5.5MszX		JVI	36.78	257	iPc	22	20.00	2.2			
		Sg		53	56.00									MKRJ	36.85	257	Pd	22	18.20	-0.4			
FIR	3.57	96	ePn	53	03.00	4.3X								KRA	36.95	293	iP	22	19.00	-0.1			
TCF	3.57	307	Pn	52	59.50	0.7	SHL	26.37	152	iP	20	45.80	-0.8		0.9s		490.00nm			6.2mb			
		Sg		53	59.60																		
RJF	3.60	289	Pn	53	00.00	0.8	CD2	26.69	126	iPc	20	50.30	0.9	SPC	37.11	292	iPc	22	21.70	1.0			
		Sn		53	40.20										0.6s		331.00nm			6.2mb			
BSF	3.62	5	Pn	52	58.60	-0.9	TIY	26.97	104	iPc	20	52.40	0.5					i(PP)	23	33.30			
		Pg		53	10.60			0.7s		0.10nm		2.7mb	X	HFS	37.15	311	iPc	22	20.10	-0.6			
		Sg		53	58.00										0.4s		1167.50nm			7.0mb X			
LPO	3.72	279	Pn	53	01.30	0.4	XAN	27.24	114	iPc	20	54.50	0.1		Z	18s	0.51um				4.4Msz		
		Sn		53	43.40			1.0s		0.20nm		2.8mb	X		LR	37	33.00						
PGD	3.89	93	P	53	03.50	0.0	BJI	28.00	96	Pct	21	01.50	0.4	ELL	37.22	268	iP	22	22.50	0.8			
LSF	3.96	302	Pn	53	05.20	1.0		Z	13s		2.40um			LOE	37.35	142	eP	22	22.00	-0.8			
		Pg		53	18.20			N	11s		1.10um			KDZ	37.39	278	iPc	22	19.00	-3.9X			
		Sg		54	11.00			E	10s		1.50um			PGB	37.72	280	iPc	22	27.00	1.2			
SFI	3.98	93	P	53	04.90	0.4	KJF	30.23	317	iP	21	19.80	-1.2				EZN	37.78	275	iP	22	27.10	0.9
		eSn		53	51.10			0.6s		412.00nm		6.5mb				BZS	37.83	286	eP	22	28.00	1.4	
HYF	4.00	321	Pn	53	05.20	0.5	TIA	30.85	102	P	21	27.10	0.4				PSZ	37.86	290	iP	22	27.90	1.0
		Pg		53	20.00			E	12s		0.80um					IZM	37.97	272	iP	22	28.20	0.3	
		Sg		54	11.70										NRA0	38.03	313	P	22	25.90	-2.2		
VITF	4.00	357	Pn	54	04.00	59.3X	SUF	30.89	315	iPc	21	26.00	-0.8	GZH	38.06	122	iPc	22	28.00	-0.6			
LFF	4.07	282	Pn	53	06.20	0.5	SOD	30.99	324	iP	21	26.60	-1.0	NB2	38.11	313	P	22	28.00	-0.8			
		Sn		53	53.00		KEV	31.28	328	iP	21	29.20	-0.9	VTS	38.31	281	iPc	22	32.00	1.2			
		Sg		54	15.80			0.7s		92.10nm		5.8mb				NST	38.32	145	iPc	22	32.10	1.2	
CRE	4.09	96	P	53	06.20	0.0	NUR	31.71	310	iPc	21	33.40	-0.6	MMB	38.50	279	iPc	22	33.00	0.7			
		eSn		53	52.90			Z	18s	1.10um		4.6MSZ				MBH	38.54	255	iPc	22	35.00	2.3	
CTI	4.17	62	P	53	07.80	0.5								BUD	38.58	290	eP	22	33.50	0.7			
CDF	4.23	8	Pn	53	06.40	-1.8								KSP	38.77	296	iPc	22	34.40	0.0			
		Pg		53	22.00		GYA	31.78	127	iPc	21	35.00	-0.1		0.8s		225.00nm			5.9mb			

BEO	38.93	286	e(P)	22 36.00	0.2		WTS	43.64	302	iPc	23 15.00	0.6		FIN	46.75	291	P	23 38.07	-1.3		
COP	39.11	305	iPc	22 37.40	0.3	5.8mb		0.7s	68.00nm		5.6mb			RSP	46.81	293	P	23 37.38	-2.6		
HKC	39.14	122	P	22 38.80	1.1	0.8s 185.07nm		CTI	43.71	292	Pd	23 15.00	-0.2		USI	46.81	282	Pc	23 39.60	-0.2	
BADA	39.34	254	iPc	22 40.70	1.3		AOI	43.83	288	eP	23 15.96	-0.1		ROB	46.91	292	P	23 39.38	-1.3		
VAY	39.38	280	iPc	22 40.00	0.4	0.7s 0.23nm	2.9mb X	BNS	43.92	300	iPc	23 17.00	0.4		LPG	46.92	294	iPc	23 41.50	0.5	
MOL	39.39	316	iPc	22 38.99	-0.4		MTMJ	43.92	84	P	23 15.70	-1.3		ELO	47.01	311	ePc	23 40.50	-0.7		
ZST	39.42	292	iPc	22 41.00	1.2	0.6s 100.00nm	5.6mb	WKYJ	43.95	89	eP	23 16.50	-0.7		ED1	47.02	310	ePc	23 40.60	-0.6	
OIZ	39.57	130	Pc	22 42.00	0.6		AKUR	44.07	251	iPc	23 18.50	0.4		EBH	47.02	311	ePc	23 40.40	-0.9		
QZH	39.60	114	eP	22 40.80	-0.8		HOOJ	44.09	74	P	23 17.90	-0.2		EBL	47.02	310	iPc	23 40.70	-0.6		
SKO	39.76	281	iPc	22 43.00	0.3		AKSR	44.11	251	iPc	23 19.30	0.9		IMI	47.11	291	P	23 41.66	-0.6		
VKA	39.86	292	iPc	22 44.80	1.3	0.8s 155.00nm	5.7mb	MAT	44.21	84	eP	23 17.00	-2.2		DOI	47.17	292	P	23 40.40	-2.4	
SOP	39.98	292	iPc	22 45.20	0.8		AGRW	44.23	251	iPc	23 20.50	1.1		RRL	47.22	293	P	23 43.41	0.1		
KMSA	40.06	235	iPc	22 45.50	0.0		ALP	44.25	287	eP	23 19.98	0.3		PZZ	47.26	292	P	23 41.23	-2.3		
WAJH	40.08	250	iPc	22 46.90	1.4		TDS	44.26	281	Pc	23 20.40	0.8		CVF	47.27	289	P	23 43.25	-0.2		
BRG	40.12	297	iPc	22 45.90	0.3	1.0s 110.00nm	5.5mb	CIO	44.30	288	eP	23 19.90	0.0		STV	47.27	292	P	23 41.53	-2.0	
							NIIJ	44.30	83	P	23 18.00	-1.9		EKA	47.29	310	Pc	23 42.80	-0.7		
							DUI	44.32	285	P	23 20.60	0.5			0.6s	112.50nm	6.2mb				
							RSM	44.33	289	Pc	23 20.60	0.6		ESK	47.32	310	ePc	23 43.00	-0.7		
							YAMJ	44.41	81	P	23 21.00	0.2			0.8s	166.00nm	6.2mb				
PRU	40.15	296	iPc	22 46.40	0.6		AGMR	44.47	251	iPc	23 22.50	1.1		AUTN	47.34	292	P	23 44.46	0.2		
	1.0s	86.70nm				5.4mb	MGR	44.48	282	P	23 21.70	0.3		SBF	47.41	291	iPc	23 44.10	-0.5		
							KUSJ	44.58	72	eP	23 20.90	-1.2			1.0s	781.20nm	6.8mb				
HYA	40.42	314	iPc	22 47.70	-0.2		SAL	44.62	292	Pd	23 22.20	-0.1		FOUF	47.43	293	P	23 44.35	-0.3		
CLL	40.47	298	iPc	22 48.50	0.0	0.7s 220.00nm	5.9mb	GWF	44.62	297	P	23 22.32	-0.1		TOUF	47.44	292	P	23 44.92	-0.1	
MUD	40.54	307	iPc	22 48.50	-0.4		IIDJ	44.66	86	P	23 22.70	-0.3		EAB	47.45	311	ePc	23 44.00	-0.7		
	0.7s	180.00nm				5.9mb	GRI	44.69	280	P	23 23.84	0.7		AURF	47.46	292	P	23 44.92	-0.2		
							SDI	44.69	285	Pc	23 22.90	-0.2		MVIF	47.56	292	P	23 45.68	-0.3		
							SFI	44.70	289	Pc	23 24.10	1.1		LOR	47.66	297	iPc	23 45.60	-0.9		
							ENN	44.71	300	iPc	23 23.50	0.5			0.7s	40.40nm	5.7mb				
ODD1	40.61	313	iPc	22 49.73	0.2			0.9s	77.00nm		5.6mb			ODO	47.73	230	ePc	23 48.36	1.1		
OHR	40.62	280	iPd	22 50.60	0.7	1.1s 0.14nm	2.6mb X	MEM	44.74	300	iPc	23 23.44	0.2		LBF	47.74	297	iPc	23 46.20	-1.0	
BLS1	40.69	312	iPc	22 50.50	0.2		AZI	44.77	286	P	23 24.40	0.7			0.6s	22.50nm	5.5mb				
SDA	40.96	282	iPc	22 53.30	0.7		PGD	44.81	289	iPc	23 25.20	1.0		CALN	47.80	292	P	23 47.41	-0.4		
NNT	41.03	148	iPc	22 54.00	0.6			ePP	25	07.30				SMF	48.00	296	iPc	23 48.20	-1.0		
BER	41.07	314	iP	22 52.74	-0.5		OFUJ	44.93	79	P	23 23.60	-1.3		FRF	48.05	292	iPc	23 49.30	-0.3		
TIR	41.09	281	eP	22 54.70	1.1		FEL	44.94	296	P	23 24.52	-0.6		TDD	48.08	230	ePc	23 51.29	1.2		
KHC	41.09	295	iPc	22 54.70	1.1	0.9s 89.50nm	5.5mb	CHJJ	45.01	84	P	23 24.80	-0.9		AVF	48.21	297	iPc	23 49.30	-1.5	
							MDI	45.01	292	P	23 24.00	-1.5			0.8s	47.20nm	5.7mb				
							MNS	45.03	287	Pc	23 25.50	-0.3		ATA	48.22	230	ePc	23 52.38	1.2		
SHNJ	41.11	92	P	22 54.30	0.4		CDF	45.10	297	P	23 25.76	-0.6		LMR	48.26	291	iPc	23 51.00	-0.2		
SUE	41.11	315	eP	22 53.22	-0.3		WLF	45.12	299	iPc	23 26.50	0.2			0.8s	59.10nm	5.7mb				
PTJ	41.18	289	iPc	22 54.50	0.0		FIR	45.14	289	iPc	23 27.50	0.9		LRG	48.29	292	iPc	23 51.10	-0.3		
BERA	41.38	280	eP	22 55.00	-1.0		MME	45.26	290	Pd	23 28.80	1.0			0.8s	69.80nm	5.8mb				
KMY	41.51	312	iP	22 56.52	-0.3		RMP	45.33	286	Pc	23 28.10	0.0		ARO	48.34	230	iP+	23 53.18	1.0		
MOX	41.55	298	iPc	22 58.00	0.7	1.1s 221.00nm	5.8mb	RDP	45.35	286	Pc	23 28.60	0.2		DAF	48.43	231	ePc	23 53.60	0.8	
							SOI	45.36	280	Pc	23 28.70	0.3		AKU	48.50	327	iP	23 54.20	1.5		
VLO	41.80	280	iP	23 00.00	0.5		BDI	45.39	290	Pc	23 28.70	0.0			0.9s	127.73nm	6.0mb				
VBY	41.81	289	iPc	23 00.20	0.7		BBS	45.44	296	P	23 29.04	0.0		SGH	48.52	230	ePc	23 54.67	1.1		
SHK	41.87	91	iP	23 00.20	0.1	0.9s 87.39nm	5.5mb	MOF	45.46	296	P	23 28.81	-0.4		BGF	48.63	297	iPc	23 53.50	-0.5	
							VAI	45.53	293	Pc	23 28.50	-1.1			1.0s	65.60nm	5.7mb				
KUMJ	41.94	94	eP	23 00.60	-0.1		UCC	45.56	301	P	23 30.20	0.4									
YONJ	41.97	89	eP	22 59.60	-1.4		MSI	45.60	280	Pd	23 30.10	-0.2		CGL	48.86	285	P	23 55.65	-0.3		
LJU	41.98	290	iPc	23 01.30	0.4	1.0s 340.00nm	6.0mb	PII	45.62	290	Pc	23 30.10	-0.3		IPM	48.95	150	ePc	23 57.00	0.2	
							BSF	45.67	296	P	23 30.52	-0.4			0.6s	337.40nm	6.6mb				
							KAKJ	45.68	83	P	23 29.30	-1.6									
KBA	42.19	292	iPc	23 03.50	0.7	ePP	24 34.50	ATN	45.68	280	Pc	23 30.60	-0.4		MAF	48.97	297	iPc	23 56.50	-0.2	
	0.8s	99.50nm				5.6mb	BOB	45.71	291	Pc	23 31.30	0.1			0.9s	76.70nm	5.7mb				
CEY	42.19	290	iPc	23 02.80	0.1	ePP	24 40.00	DOU	45.78	300	iPc	23 31.40	-0.1		TCF	49.14	297	iPc	23 57.00	-1.0	
GRF	42.20	297	iPc	23 04.00	1.3	0.9s 177.00nm	5.8mb	HAU	45.84	297	iPc	23 32.20	0.1		LDF	49.19	301	iPc	23 57.80	-0.5	
HVAR	42.26	286	iPc	23 01.80	-1.4		LOMF	45.90	296	P	23 32.56	-0.1			0.6s	85.90nm	5.9mb				
RBL	42.36	291	Pc	23 04.00	-0.2		PIP	45.93	118	ePd	23 35.00	2.0		FLN	49.30	301	iPc	23 58.40	-0.7		
VOY	42.37	291	ePc	23 03.40	-0.8		VITF	45.94	297	P	23 32.72	-0.1			0.6s	146.50nm	6.2mb				
							MAO	45.95	288	Pc	23 32.80	-0.2		YRH	49.32	307	iPc	23 58.60	-0.6		
TRI	42.61	290	Pc	23 05.70	-0.4	ePP	24 40.40	ORX	46.12	293	P	23 32.64	-1.8			0.8s	130.00nm	6.0mb			
MRRJ	42.68	75	eP	23 06.40	-0.3		ORO	46.13	293	P	23 32.70	-1.8		LSF	49.56	297	iPc	24 00.20	-1.0		
ABHA	42.74	235	eP	23 08.00	0.3		GEN	46.21	291	P	23 33.61	-1.4			0.9s	264.00nm	6.3mb				
FVI	42.76	292	Pc	23 07.20	-0.1		MNO	46.31	280	P	23 36.50	0.3		DMU	49.90	310	iPc	24 03.20	-0.5		
ASAJ	42.77	72	eP	23 06.70	-0.7		ALE	46.34	353	iPc	23 36.00	0.4									

12d 04h

MFF	1.1s	247.00nm	6.1mb	FFC	75.72	0 iPc	26 55.20	-0.2	BRK	90.63	16 eP	28 13.50	1.2		
	50.31	298 iPc	24 06.30	-0.6	EDM	76.72	7 iPc	27 01.20	0.0	BKS	90.63	16 iPd	28 13.90	1.6	
DCN	0.6s	81.00nm	5.8mb		0.6s	155.00nm	6.3mb			0.8s	50.00nm		5.9mb		
	50.39	309 iPc	24 07.10	-0.3	MTN	77.52	128 iPd	27 05.20	-0.7	GLD	90.64	3 P	28 13.80	1.3	
ECP	0.8s	395.00nm	6.4mb		0.5s	352.00nm	6.7mb			1.2s	76.77nm		5.9mb		
	50.57	307 iPc	24 07.90	-0.9	KNA	78.81	131 iPc	27 12.60	-0.4	GOL	90.68	3 P	28 13.20	0.4	
LPO	0.9s	278.00nm	6.2mb		0.7s	97.00nm	6.0mb			1.0s	125.00nm		6.2mb		
	50.65	296 iPc	24 09.70	0.2	NANU	79.20	146 iPc	27 15.40	0.4	MNA	90.76	13 eP	28 14.40	1.3	
ECB	0.8s	152.10nm	6.0mb		0.6s	68.00nm	5.8mb			PCC	90.80	15 ePc	28 14.00	0.8	
	50.68	308 iPc	24 09.10	-0.5	CBM	79.35	338 iPc	27 15.90	0.3	TNP	91.24	13 iP	28 14.70	0.9	
ETER	0.9s	326.00nm	6.3mb		79.39	355 P	27 15.00	-0.8	MHC	91.26	16 eP	28 16.40	1.2		
PPR	51.05	292 eP	24 11.70	-0.9	RSON	0.9s	210.00nm	6.1mb		NAV	91.27	344 eP	28 15.10	-0.2	
	51.92	126 iPd	24 21.00	1.6	MBL	79.58	141 iPc	27 16.80	-0.3	ARN	91.27	16 iP	28 16.50	1.2	
EPF	1.0s	110.00nm	5.7mb		0.5s	99.00nm	6.0mb			BLA	91.30	343 P	28 16.00	0.5	
	52.11	294 iPc	24 19.20	-1.5	SES	79.71	6 iPc	27 17.60	0.0		1.2s	59.70nm		5.8mb	
KGM	0.8s	99.60nm	5.8mb		0.7s	219.00nm	6.2mb			GCC	91.50	16 eP	28 17.20	0.9	
ESEL	52.12	148 ePc	24 21.60	0.7	PNT	79.89	12 iPc	27 18.70	0.1	FORR	91.57	139 iPd	28 16.00	-0.3	
BRW	52.56	290 eP	24 24.20	0.2		0.8s	98.00nm	5.8mb			0.4s	54.00nm		6.2mb	
PPI	52.83	19 iPc	24 25.50	-0.1	PGC	79.96	15 eP	27 20.00	1.1	CTA	91.62	120 iPc	28 16.30	-0.6	
	53.51	153 ePd	24 29.40	-1.9	MCW	80.04	14 iP	27 19.90	0.5		0.9s	43.28nm		5.8mb	
MBC	1.0s	526.90nm	6.5mb		80.94	270 P	27 24.50	-0.1		KIM	91.79	225 iPc	28 16.00	-1.6	
	53.57	5 iPc	24 30.60	-0.4	KIC	80.97	269 P	27 24.84	0.0	SAO	91.86	16 eP	28 19.00	1.0	
ECRI	0.6s	251.00nm	6.4mb		0.6s	117.00nm	6.1mb			FRI	91.93	15 ePc	28 19.20	0.9	
ETOR	54.04	296 eP	24 35.00	0.0	GMW	81.14	15 iPc	27 26.40	1.2	FVM	91.95	351 P	28 18.00	-0.3	
ECHE	54.88	294 iPc	24 40.40	-0.9	MIM	81.16	338 iP	27 25.80	0.5		1.1s	25.61nm		5.5mb	
GDH	55.00	292 eP	24 41.90	-0.2	EMM	81.24	336 eP	27 26.30	0.6	LLA	92.09	16 eP	28 20.60	1.5	
	56.08	341 iPd	24 48.20	-1.2	LIC	81.26	269 P	27 26.20	-0.1	PRN	92.19	16 iP	28 21.00	1.3	
	0.7s	98.63nm	5.9mb	i	RMW	81.38	14 iP	27 27.50	0.9	PRS	92.29	16 eP	28 21.30	1.3	
GUD	56.23	295 iPc	24 50.50	-0.6	DPW	81.49	11 iP	27 27.80	0.7	FRS	92.39	224 eP	28 20.00	-0.2	
EMON	56.29	299 iPc	24 51.00	-0.3	LON	82.07	14 iPc	27 30.90	0.7		0.4s	8.47nm		5.5mb	
TSM	56.33	131 ePd	24 51.10	-0.7	BMW	82.11	15 iP	27 31.60	1.2	ELC	92.52	350 eP	28 21.20	0.2	
	1.0s	457.70nm	6.5mb	GAC	82.15	342 ePc	27 30.80	0.3	FRI	92.60	16 eP	28 23.20	1.6		
EALH	56.38	291 eP	24 51.50	-0.5	BNH	82.30	339 iP	27 32.20	0.9	YMT3	92.63	12 P	28 22.10	0.5	
TOL	56.65	294 iPc	24 53.50	-0.5	SHW	82.55	15 eP	27 34.00	1.3	AMR	93.00	12 P	28 24.80	1.5	
	1.1s	139.24nm	5.9mb	BUL	82.64	227 iPd	27 33.10	-0.3	TKL	93.39	346 iPc	28 25.10	0.0		
ERUA	56.84	298 iPc	24 55.20	-0.1	PTN	0.9s	50.84nm	5.7mb		CLC	93.41	13 eP	28 27.00	1.8	
STS	57.33	299 eP	24 58.20	-0.5	RSNY	83.07	341 P	27 36.00	0.7	GBTN	93.45	346 eP	28 25.10	-0.2	
IMA	57.60	23 iPc	24 59.90	-0.6		0.8s	126.76nm	6.2mb		PCO	93.67	357 eP	28 27.00	0.7	
	1.0s	400.00nm	6.4mb	PTN	83.14	341 iPc	27 36.40	0.8		0.7s	8.90nm		5.2mb		
EBAN	57.60	292 iPc	25 00.40	-0.3	VGB	83.44	14 iP	27 38.40	1.2	RSCP	93.72	347 P	28 26.10	-0.5	
EPLA	57.72	295 iPc	25 01.30	-0.3	PMG	83.64	113 eP	27 39.00	0.5		1.0s	12.00nm		5.2mb	
AFC	58.05	291 eP	25 02.20	-1.8	MEKA	84.00	145 iPc	27 39.60	-0.5	ACO	93.73	358 ePc	28 27.90	1.3	
ASMO	58.10	291 iPc	25 03.00	-1.3		0.6s	47.00nm	5.9mb			1.0s	14.80nm		5.3mb	
CRT	58.12	291 iPd	25 03.80	-0.6	LRM	84.14	8 eP	27 40.60	-0.5	LHS	94.03	343 eP	28 28.30	0.3	
ACHM	58.32	291 iPd	25 04.50	-1.3	WB5	85.10	129 iPc	27 46.00	0.3	GSC	94.03	13 eP	28 29.00	0.9	
APHE	58.33	291 iPc	25 04.90	-1.1	WRA	85.14	129 P	27 44.50	-1.4	RLO	94.11	355 iPc	28 28.40	0.1	
AAPN	58.36	292 iPc	25 04.50	-1.7		0.5s	51.50nm	6.0mb		JSC	94.31	343 iP	28 29.50	0.2	
ALOJ	58.48	291 iPd	25 05.50	-1.5	WB2	85.14	129 iPc	27 46.00	0.1	LNO	94.40	356 ePc	28 30.50	1.0	
ATEJ	58.56	291 iPd	25 06.00	-1.6	MRWA	85.46	148 iPd	27 47.20	-0.1		e	28 34.10			
EHOR	58.70	293 iPc	25 08.00	-0.4	ELF	85.64	346 P	27 48.50	0.2		e	28 37.80			
TAF	58.97	288 i(P)	25 10.00	-0.4	LDN	85.77	345 P	27 49.20	0.3		e	28 48.10			
KLI	59.07	149 eP	25 08.50	-2.5	DLA	86.01	346 P	27 50.30	0.2	TUL	94.40	356 iP	28 30.20	0.5	
	e	25 27.00		TBR	86.26	340 iP	27 51.50	0.1		1.2s	47.30nm		5.7mb		
EPRU	59.25	292 iPc	25 11.50	-0.8	WARB	86.88	138 iPc	27 47.00	-7.4X		e	28 35.00			
TTA	59.48	26 iPc	25 13.20	-0.4		0.3s	4.00nm	5.1mb		OLY	94.50	352 eP	28 29.90	-0.3	
INK	59.66	13 iPc	25 14.40	-0.2	BAL	86.98	148 eP	27 56.00	1.2	SIO	94.59	356 ePc	28 30.60	0.1	
	0.6s	165.00nm	6.3mb		0.7s	31.00nm	5.6mb		PWLA	94.66	349 eP	28 30.50	-0.4		
EJIF	59.74	292 iPc	25 14.00	-1.6	PRIN	87.11	340 iP	27 55.50	0.0	PRM	94.70	344 eP	28 31.00	-0.1	
EVAL	59.74	294 iPc	25 15.20	-0.4	BW06	87.39	6 P	27 57.00	-0.2	OZO	94.86	357 eP	28 33.00	1.2	
FBA	59.97	21 iPc	25 16.60	-0.2		1.0s	20.00nm	5.3mb		MWC	94.91	14 eP	28 33.00	0.7	
ADK	60.13	44 iPc	25 17.90	-0.2	FHC	87.47	17 eP	27 59.00	1.7	VVO	94.97	355 ePc	28 32.50	0.2	
IFR	61.51	289 iPc	25 27.00	-0.9	WDC	87.95	16 iPc	28 00.20	0.6	FKO	95.12	357 iPc	28 33.80	0.8	
NAI	62.37	229 iPd	25 33.60	-0.2	ASPA	88.05	131 iPc	28 00.20	0.1		0.7s	20.00nm		5.7mb	
	0.8s	18.66nm	5.4mb		0.8s	136.00nm	6.3mb		SGS	95.22	343 eP	28 34.00	0.5		
PMR	62.43	24 iPc	25 32.30	-1.2	MUN	88.06	149 iPc	27 59.40	-0.5	RVR	95.24	13 eP	28 33.00	-0.6	
	0.7s	157.10nm	6.4mb		0.8s	63.00nm	6.0mb		TPC	95.32	12 eP	28 35.00	1.0		
TOA	62.73	22 iPc	25 35.30	-0.3	KLB	88.24	147 iPc	28 00.30	-0.5	PEC	95.37	13 eP	28 34.70	0.5	
AVE	63.05	290 iP	25 37.50	-0.4		0.6s	17.00nm	5.5mb		ALO	95.38	4 eP	28 35.80	1.3	
FRB	63.79	344 ePc	25 41.80	-0.6	MIN	88.34	15 e(P)	28 02.10	0.4		1.0s	12.25nm		5.3mb	
	0.8s	138.00nm	6.2mb	OIS	88.37	125 iPc	28 01.00	-0.7	HBF	95.45	342 eP	28 34.90	0.4		
SDN	64.06	33 eP	25 42.10	-2.2		0.5s	29.00nm	5.8mb		MEO	95.63	358 iPc	28 35.80	0.4	
TRT	64.53	142 iPc	25 46.60	-1.1	LTCM	88.39	16 eP	28 02.00	0.3		0.7s	12.00nm		5.5mb	
	0.7s	146.70nm	6.3mb	COOL	88.82	145 iPc	28 03.40	-0.3	PLM	95.94	13 eP	28 38.00	0.9		
TIO	64.60	288 iP	25 48.00	-0.3		0.5s	53.00nm	6.0mb		GLA	96.51	11 eP	28 41.00	1.5	
KDC	64.72	28 iPc	25 47.90	-0.6	CGY	89.01	225 iPd	28 02.50	-2.1	BAR	96.63	13 eP	28 41.00	1.0	
MID	65.00	24 ePc	25 50.60	0.3		0.6s	50.00nm	5.9mb		RMO	98.08	122 eP	28 46.00	-0.3	
YKA	67.43	7 P	26 05.30	-0.5	ORV	89.13	16 eP	28 05.20	-0.1	STK	98.64	130 iPd	28 47.90	-0.7	
YKC	67.45	7 iPc	26 05.00	-0.9	NWAO	89.28	148 iPc	28 05.60	-0.1	BRS	101.02	119 iPdiff	28 59.40	-0.3	
	0.6s	252.00nm	6.6mb		0.6s	27.00nm	5.7mb		BMA	128.09	280 iPKPd	34 17.40	0.9		
BNG	67.73	249 iPc	26 07.10	-1.3	CBN	89.75	341 iP	28 08.50	0.3	ITA	128.21	281 ePKP	34 17.80	0.7	
	0.2s</td														

12d 04h

12d 08h

		eS	03	46.00			1.2s	22.00nm	5.1mb			eS	20	36.00						
		e	06	17.60			i	06	35.50			KNA	16.46	215	eP					
OZH	19.64	89	eP	00	16.50	0.1	CLL	66.28	317	iP	06	34.30	-0.2	WB5	18.01	192	eP			
Z	10s	3.20um					1.3s	17.00nm	5.0mb			e	19	27.80	0.2					
N	16s	15.50um					KHC	66.41	315	iPc	06	36.00	0.5				eS	19	30.10	
TIA	19.95	55	P	00	18.20	-1.5	CTA	66.45	129	eP	06	37.00	1.0	WB2	18.07	192	eP			
S	04	05.00					1.0s	27.50nm	5.3mb			e	19	30.10						
NJ2	20.05	68	eP	00	20.50	-0.2	LJU	66.50	311	eP	06	36.30	0.2	WRA	18.07	192	Pd			
N	10s	11.30um					CEY	66.65	311	ePc	06	36.90	-0.2		0.5s		4.50nm	3.9mb	X	
E	10s	4.10um					VOY	66.94	311	eP	06	38.20	-0.8	OIS	18.29	176	eP			
BJI	21.19	45	eP	00	32.50	0.2	MOX	67.28	317	eP	06	41.00	0.0		19	28.00	-0.6			
Z	20s	1.50um					1.6s	22.00nm	5.0mb			eS	22	48.50						
SSE	21.87	72	Pc	00	40.00	0.7	GRF	67.76	316	eP	06	44.70	0.6	CTA	19.37	157	iPd			
1.0s	24.00nm						1.4s	46.00nm	5.4mb			0.9s	16.39nm	4.3mb						
Z	10s	3.30um					PGD	69.00	309	P	06	52.50	0.5	ASPA	21.78	191	iPc			
E	10s	0.40um					FIR	69.35	309	eP	06	55.00	1.1	Z	19s		1.29um	4.3Msz		
pP	00	47.50	27kmX				VAI	70.42	312	P	06	58.50	-1.9				iS	24	07.70	
i	01	27.00					ALE	70.61	315	eP	07	01.50	-0.2	RMQ	26.13	158	eP			
S	04	40.00					70.93	317	iPc	07	04.50	1.1	WARB	26.38	204	eP				
IPM	21.88	169	ePd	00	42.10	2.6		71.02	357	eP	07	04.00	0.5	BRS	28.59	152	iPc			
1.0s	27.70nm						0.5s	2.00nm	4.4mb			33.40	165	eP	21	15.00	1.5			
KSH	21.89	312	P	00	43.00	3.4X	FIN	71.31	311	P	07	05.03	-0.9	CAN	34.40	165	eP			
Z	14s	7.10um					71.33	315	eP	07	06.10	0.1	SSE	36.93	335	eP				
GBA	22.12	239	P	00	41.60	-0.3	HAU	71.51	311	P	07	07.59	0.4	PSI	39.74	277	eP			
POO	22.59	255	eP	00	47.50	0.9	ROB	71.62	312	P	07	07.80	-0.2	LOE	41.05	300	eP			
iS	04	52.00					IMI	71.62	310	P	07	07.49	-0.4	NST	41.77	296	eP			
BAG	24.11	109	eP	01	07.00	5.5X	LPG	71.88	312	iPc	07	09.90	0.3	GYA	41.83	315	P			
1.8s	445.45nm						0.8s	13.40nm	5.0mb			45.47	325	Pc	23	35.20	-0.9			
KOD	24.28	233	eP	01	07.00	3.7X	STV	71.90	311	P	07	07.49	-2.0	CD2	46.58	318	eP			
QCP	25.40	112	eP	01	08.00	-5.6X	RRL	72.04	312	P	07	11.18	0.6	BRI	46.70	337	eP			
QUE	26.62	285	eP	01	26.20	1.0	RMQ	72.42	132	eP	07	14.00	1.3	CN2	47.24	347	Pd			
eS	06	14.00					72.59	310	eP	07	13.20	-0.3	MDJ	47.26	351	eP				
SNY	26.92	48	Pd	01	27.40	-0.1	ADE	72.60	145	e(P)	07	16.00	2.4	LZH	49.87	323	eP			
Z	12s	1.60um					72.76	310	eP	07	14.20	-0.3	1.0s	37.00nm	5.4mb					
N	10s	0.70um					72.82	310	iPc	07	14.80	0.0	GTA	54.46	324	P				
E	10s	0.90um					0.8s	11.80nm	4.9mb			58.62	305	P	25	15.20	0.1			
CN2	29.05	46	P	01	49.80	3.0X	LOR	73.16	315	iPc	07	16.70	-0.1	PKI	58.89	304	P			
Z	16s	1.50um					73.19	314	eP	07	16.60	-0.4	KKN	59.07	304	P				
eS	06	33.00					73.39	314	iPc	07	18.10	0.0	DMN	59.15	304	P				
MDJ	32.09	47	eP	02	11.00	-2.6	SSF	73.46	315	iPc	07	18.50	0.0	GKN	59.68	304	P			
Z	15s	1.30um					73.66	314	eP	07	19.60	0.0	GBA	62.42	286	Pd				
S	07	24.00					1.0s	14.00nm	4.9mb			1.0s	15.80nm	5.1mb						
MHI	33.31	297	iPc	02	26.00	1.5	MAF	74.37	314	iPc	07	24.40	0.6	WMO	64.40	322	iPc			
0.9s	90.76nm						75.03	314	eP	07	27.60	0.0	MHI	82.35	307	iPc				
eS	07	34.00					75.17	317	eP	07	28.30	0.0	INK	91.32	22	eP				
MAT	36.52	63	eP	02	52.00	0.1	LDF	75.18	313	iPc	07	29.30	0.8	CNCB	147.85	127	PKP			
0.9s	8.40nm						0.8s	18.80nm	5.1mb			147.91	126	PKP	35	06.00	6.0X			
eS	08	35.00					0.7s	4.40nm	4.6mb			148.03	126	PKP	35	06.00	6.1X			
BBTK	54.38	302	eP	05	14.00	0.4	MBC	75.34	8	eP	07	29.00	0.2	ZOBO	148.96	130	ePK			
KJF	57.66	331	iP	05	37.10	0.5	RJF	75.39	313	eP	07	30.50	0.8	CCH	148.96	130	ePK			
1.0s	40.00nm						0.8s	14.50nm	5.0mb			S.D. = 0.7	on	29	of	41	obs.			
VRI	58.16	309	ePc	05	41.00	0.6	GRR	75.70	317	eP	07	31.50	0.2	---						
SUF	58.22	329	iP	05	40.90	0.3	LPO	75.85	313	eP	07	32.90	0.6	FEB	12	1989	08h	42m	53.13±0.25s	
0.5s	6.60nm						75.95	317	eP	07	33.10	0.3	57.379	N	±	9.0km	33.452	W	±	3.9km
SOD	58.49	335	iP	05	43.30	0.9	LFF	76.04	313	eP	07	34.10	0.7	DEPTH =	10.0km	(geophysicist)				
WB5	58.52	138	eP	05	42.00	-1.2		0.6s	5.40nm	4.7mb			4.7mb	(19	obs.)				
		i	05	44.90			77.19	134	eP	07	43.00	3.0X	NORTH ATLANTIC OCEAN	(402)						
WB2	58.56	138	eP	05	42.00	-1.5	BNG	77.58	269	iPd	07	41.40	-1.1							
		i	05	44.90			0.9s	9.00nm	4.8mb											
KEV	58.70	338	eP	05	45.00	1.1	BWA	77.61	138	eP	07	43.70	1.5	STS	21.39	122	e(P)			
MLR	58.75	309	ePc	05	45.00	0.3	CAN	78.58	139	eP	07	51.20	3.7X	GRR	21.44	101	eP			
NUR	58.83	327	iP	05	45.60	0.7	INK	78.76	17	ePd	07	48.10	0.2	1.3s	53.40nm	4.8mb				
Z	17s	1.10um					FRB	80.66	242	iPd	07	58.20	-0.9	EMON	21.54	119	e(P)			
		LR	33	00.00			0.8s	12.31nm	5.0mb			LPF	21.56	102	eP					
ASPA	61.18	141	eP	06	00.50	-0.9	BPI	84.34	237	eP	08	09.00	-9.0X	LDF	21.71	100	eP			
1.6s	50.00nm						0.7s	23.29nm	5.5mb			SNF	23.01	91	Pc					
BZS	61.74	310	eP	06	04.50	-0.5	PRY	85.16	237	iPc	08	21.40	-0.7	1.3s	57.70nm	4.8mb				
SPC	62.10	314	iP	06	07.70	0.1	YKA	88.09	14	P	08	36.20	0.5	DOU	23.40	92	Pc			
KRA	62.17	315	eP	06	07.20	-0.6	YKC	88.13	14	eP	08	35.00	-0.9	ENN	23.76	89	eP			
N	22s	1.80um					FRB	89.61	354	eP	08	34.00	-8.8X	1.0s	14.00nm	4.5mb				
QIS	62.30	134	eP	06	10.00	1.0	ZOBO	162.88	302	PKP	15	49.00	0.5	BGF	24.55	100	eP			
UPP	62.36	326	iP	06	08.70	-0.2	LPB	163.02	302	PKP	15	51.00	2.6	SSF	24.58	99	eP			
SKO	62.53	306	eP	06	13.00	2.7	CNCB	163.09	301	PKP	15	50.00	1.3	MAF	24.61	101	eP			
OHR	63.18	305	eP	06	13.50	-1.2		S.D. = 1.2	on	116	of	128	obs.	1.2s	30.90nm	4.8mb				
SRO	63.59	312	iP	06	17.70	0.5							DOU	24.38	102	eP				
HFS	64.29	327	eP	06	21.70	0.1	JAY	2.35	98	ePd	15	55.00	-0.1	TCF	24.38	102	eP			
0.6s	9.10nm						2.198	S	±	4.4km	138.377	E	±	5.9km	1.0s	14.00nm	4.5mb			
ZST	64.32	313	eP	06	24.30	2.3		DEPTH =	33.0km	(normal)										
KSP	64.34	316	ePc	06	21.80	-0.3		5.1mb	(5 obs.)	4.3Msz	(1 obs.)							
NB2	65.36	328	P	06	28.10	-0.5	WEST IRIAN						LOR	24.64	98	eP				
0.9s	12.00nm											0.6s	4.50nm	4.3mb						
AVY	65.49	232	eP	06	32.40	2.2						RJF	24.66	104	eP	48	14.80	0.0		
PRU	65.61	315	Pc	06	30.50	0.2	MNDI	6.57	127	eP										

LPO	24.91	106	eP	48	17.20	0.0	SMF	24.91	100	eP	55	43.50	0.7	ASPA	145.19	21	ePKP	24	57.10	-0.1	
SMF	25.02	99	eP	48	18.80	0.5	HAU	0.9s	6.50nm		4.3mb			RMO	149.25	357	iPKPd	24	47.20	-16.4X	
GUD	1.1s	15.60nm		4.6mb			CDF	25.42	95	eP	55	47.50	-0.2	CMS	154.25	2	ePKP	25	30.00	19.3X	
CAF	25.20	119	e(P)	48	19.30	-0.9	INK	25.68	93	eP	55	50.70	0.5	BWA	157.16	357	iPKP	25	29.60	15.0X	
HAU	25.20	104	eP	48	20.80	0.7	ALE	26.41	352	eP	55	56.00	-0.6	CNB	158.01	354	iPKPd	25	32.60	17.0X	
CDF	25.54	94	eP	48	24.80	1.6	RSON	34.40	335	eP	57	08.00	0.6	CAN	158.03	355	ePKP	25	03.80	-11.8X	
TOL	25.80	93	eP	48	27.00	1.3		34.97	286	eP	57	11.30	-1.2	S.D. = 0.8 on 20 of 28 obs.							
BSF	25.88	94	eP	48	28.10	1.6		0.8s	10.56nm		4.8mb										
1.1s	16.60nm		4.6mb				YKC	38.48	312	eP	57	42.00	0.1	FEB 12, 1989 10h 12m 01.75± 0.19s							
MOX	26.90	85	e(P)	48	36.00	0.2	YKA	38.52	313	P	57	42.60	0.3	57.295 N ± 6.4km	33.323 W ± 2.9km						
CLL	27.30	83	eP	48	39.00	-0.4	ELC	41.52	266	eP	58	07.30	-0.1	DEPTH = 10.0km (geophysicist)							
MBC	34.37	335	eP	49	42.00	0.4	INK	41.88	327	eP	58	10.00	0.1	4.9mb (41 obs.)							
RSON	34.86	286	eP	49	45.50	-0.5	EDM	43.31	300	ePc	58	22.20	0.3	NORTH ATLANTIC OCEAN (402)							
1.0s	11.00nm		4.7mb				LNO	46.09	270	e(P)	58	47.70	3.5X	GDH	14.93	331	eP	15	28.00	-6.3X	
BZS	35.27	85	eP	49	49.00	-0.6	LRM	47.79	292	eP	58	58.70	0.7	DMU	15.27	92	eP	15	38.10	-0.6	
FFC	36.90	296	eP	50	04.00	0.8	GLD	48.35	281	P	59	03.00	0.7	DCN	15.30	94	eP	15	45.00	5.9X	
0.9s	11.00nm		4.6mb				FBA	48.36	329	P	59	03.00	1.2	0.9s	163.00nm						
SKO	37.59	90	eP	50	08.00	-1.2	BW06	1.0s	24.00nm		5.2mb			DLE	15.72	93	eP	15	51.70	7.1X	
YKA	38.45	312	P	50	16.60	0.5		4.00nm		4.4mb			FRB	18.30	305	eP	16	18.00	1.1		
INK	41.83	327	eP	50	44.00	0.1	GOL	48.45	287	P	59	02.10	-1.1	STS	21.29	122	e(P)	16	51.00	0.6	
EDM	43.22	300	eP	50	55.00	-0.6		1.0s	14.00nm		5.0mb			FLN	21.33	99	eP	16	49.40	-1.3	
GLD	48.24	281	P	51	37.00	1.1	PNT	48.84	300	eP	59	04.10	0.8	GRR	21.35	101	eP	16	50.40	-0.5	
FBA	48.31	329	P	51	36.00	0.1	IMA	49.02	332	eP	59	07.70	0.6	1.3s	125.60nm						
1.1s	7.50nm		4.7mb				DAU	51.04	286	eP	59	23.00	-0.1	EMON	21.44	119	e(P)	16	51.60	-0.3	
MEO	48.33	271	eP	51	36.00	-0.4	ALQ	52.57	278	eP	59	34.00	-0.6	LPF	21.47	102	eP	16	51.80	-0.3	
1.5s	29.90nm		5.1mb				0.8s	1.87nm		4.1mb			1.1s	45.90nm							
BW06	48.35	287	P	51	36.50	-0.3	BMW	52.57	300	eP	59	34.00	-0.3	LDF	21.63	99	eP	16	52.60	-1.1	
1.0s	11.25nm		4.9mb				MSU	52.92	285	eP	59	36.90	-0.3	1.1s	36.10nm						
GOL	48.36	281	P	51	36.00	-0.9	PRN	55.25	286	P	59	55.00	0.8	ERUA	22.33	121	e(P)	17	08.70	7.9X	
1.2s	28.69nm		5.2mb				KVN	55.58	290	P	59	56.00	-0.6	NB2	22.79	62	P	17	05.60	0.4	
PNT	48.75	300	eP	51	40.00	0.5	TNP	55.86	289	eP	59	58.60	0.0	1.4s	52.80nm						
DAU	50.94	286	eP	51	56.80	0.1	YMT3	56.43	287	P	00	04.50	1.9	MFF	22.84	104	eP	17	04.80	-1.0	
ALQ	52.46	278	eP	52	09.00	0.8	MHI	61.66	66	eP	00	39.00	0.1	1.1s	21.40nm						
1.3s	6.25nm		4.4mb				WARB	145.67	33	ePKP	09	52.00	-6.5X	SNF	22.93	91	P	17	09.50	2.9	
BMW	52.48	299	eP	52	08.10	0.1	BNG	66.52	121	ePc	01	09.00	-1.7	DOU	23.32	92	P	17	11.60	1.2	
MSU	52.82	285	eP	52	11.20	0.4		0.3s	5.00nm		5.2mb			ENN	23.69	89	eP	17	15.00	1.0	
PRN	55.15	286	P	52	28.50	0.6	KKN	80.74	52	P	02	35.00	1.3	1.1s	44.00nm						
KVN	55.47	290	P	52	30.00	-0.3	ASPA	145.04	21	iPKPd	09	56.50	-1.0	MEM	23.82	89	Pc	17	16.00	0.8	
YMT3	56.32	287	P	52	35.50	-0.8		0.9s	15.00nm				LSF	23.96	102	eP	17	16.10	-0.5		
CM8	57.41	291	P	52	48.50	4.6X	WARB	145.67	33	ePKP	09	52.00	-6.5X	0.9s	18.00nm						
1.0s	5.50nm		4.5mb				SPA	147.22	180	e(PKP)	10	01.40	1.5	TCF	24.29	102	eP	17	20.10	0.2	
MHI	61.77	66	eP	53	13.00	-1.1		1.0s	10.00nm				1.1s	27.80nm							
BNG	66.60	121	ePc	53	43.00	-2.7	BRS	149.71	349	iPKPc	10	10.70	5.8X	WLF	24.41	91	P	17	25.00	4.1X	
0.9s	9.00nm		5.0mb					i	14	14.70			BGF	24.46	100	eP	17	21.20	-0.3		
WMQ	67.84	42	eP	53	52.40	-0.8						0.8s	16.10nm								
GTA	75.88	36	P	54	40.00	-1.2						SSF	24.50	99	eP	17	21.80	-0.1			
BTO	77.67	28	eP	54	51.00	-0.1						MAF	24.53	101	eP	17	22.00	-0.2			
BJI	79.64	23	eP	55	01.00	-0.7						1.1s	43.90nm								
LZH	80.18	34	eP	55	06.00	1.1						24.56	98	eP	17	22.30	-0.2				
DMN	80.93	52	P	55	09.00	-0.1						1.0s	16.00nm								
TIY	81.00	27	eP	55	09.90	0.8						1.2s	36.10nm								
ASPA	145.10	21	iPKPd	02	30.20	-1.8						1.3s	35.70nm								
1.2s	16.00nm						GDH	15.02	331	iPc	08	58.00	6.3X	AVF	24.59	99	eP	17	22.50	-0.2	
WARB	145.75	33	ePKP	02	25.90	-7.2X		1.0s	20.00nm		4.5mb			LBF	24.80	98	eP	17	24.50	-0.4	
SPA	147.20	180	iPKPc	02	35.60	1.3						1.1s	23.80nm								
1.1s	13.10nm						FRB	18.39	305	eP	09	36.00	1.6	1.1s	34.10nm						
BRS	149.71	349	e(PK)02	28	00	-11.3X		24.39	100	eP	10	36.90	-0.3	LPO	24.82	106	eP	17	24.40	-0.6	
S.D. = 0.9 on 59 of 63 obs.								0.8s	5.30nm		4.2mb			1.2s	35.70nm						

FEB 12, 1989 08h 50m 18.72± 0.26s																					
57.398 N ± 8.7km 33.239 W ± 4.0km																					
DEPTH = 10.0km (geophysicist)																					
4.6mb (16 obs.)																					
NORTH ATLANTIC OCEAN (402)																					
GDH	14.86	331	eP	53	48.00	-2.3	YKA	38.65	313	P	53	42.90	0.1	CDF	25.72	93	eP	17	33.50	-0.1	
SCH	18.77	276	eP	54	39.00	-0.8	INK	42.03	327	eP	53	10.00	-0.5	1.2s	35.70nm						
GRR	21.33	101	eP	55	07.70	0.0	EDM	43.40	300	eP	53	22.00	-0.1	TOL	25.74	120	eP	17	29.00	-4.8X	
LPF	21.45	102	eP	55	08.50	-0.4	LRM	47.87	292	eP	53	57.70	-0.3	BSF	25.80	94	eP	17	34.80	0.4	
LSF	23.94	103	eP	55	32.90	-0.5	GLD	48.40	281	eP	54	03.30	1.2	1.2s	41.60nm						
HFS	24.09	64	eP	55	35.30	0.6		0.9s	5.25.30nm		5.5mb X			ETOR	25.97	116	e(P)	17	38.50	2.5	
0.5s	1.00nm		3.7mb				MEO	48.47	272	eP	54	03.10	0.6	ALE	26.51	352	eP	17	41.00	0.5	
TCF	24.27	102	eP	55	36.50	-0.2		0.9s	6.00nm		4.7mb			1.2s	26.00nm						
1.3s	19.40nm		4.6mb				GOL	48.51	281	eP	54	03.70	0.6	MOX	26.84	85	eP	17	45.00	1.2	
BGF	24.44	101	eP	55	38.00	-0.3		1.2s	3.42nm		4.3mb			1.3s	34.00nm						
SSF	24.47	99	eP	55	38.50	-0.1	BW06	48.52	287	eP	54	02.00	-1.1	GRF	27.14	87	eP	17	49.00	2.4	
MAF	24.50	102	e																		

12d 10h

KBA	29.81	90 e(P)	18 14.00	3.1X	ASPA	145.15	21 iPKPd	31 39.30	-1.4	MFF	147.65	344 ePKP	39 39.50	1.1	
	1.1s	8.80nm		4.5mb		1.1s	27.00nm			S.D.	= 1.1	on 34 of 36 obs.			
KRA	31.64	80 eP	18 24.00	-2.7	WARB	145.78	33 ePKP	31 34.70	-7.0X						
	e		18 28.80		SPA	147.12	180 iPKPd	31 35.90	-6.9X						
SRO	32.06	85 eP	18 31.70	1.3		0.9s	12.73nm	i	31 44.80						
SPC	32.29	81 eP	18 35.50	2.8	COOL	148.22	45 ePKP	31 48.00	2.5						
MBC	34.48	335 eP	18 51.00	-0.1		0.9s	20.00nm								
	1.1s	28.00nm		5.1mb	RMO	149.18	356 ePKP	31 52.00	4.8X						
RSON	34.95	286 eP	18 54.30	-1.1		S.D. = 1.0	on 107 of 121 obs.								
FFC	37.00	296 eP	19 12.50	-0.2											
	0.8s	10.00nm		4.6mb											
SKO	37.52	90 iPc	19 17.30	0.1											
OHR	37.77	92 eP	19 19.80	0.4											
YKC	38.51	313 eP	19 24.50	-0.8											
	0.9s	15.00nm		4.7mb	CENTRAL ALASKA			(1)							
YKA	38.56	313 P	19 25.70	0.0	FBA	1.05	28 iPd	16 01.30	0.1						
FVM	41.61	268 P	19 51.00	-0.2	TOA	2.26	145 iPc	16 14.60	-0.4						
	1.1s	9.76nm		4.4mb	PWA	2.37	191 eP	16 16.70	0.4						
INK	41.94	327 eP	19 52.00	-1.5	PMR	2.39	182 iPd	16 17.10	0.5						
EDM	43.32	300 eP	20 05.00	0.0	TTA	3.34	255 iPd	16 28.60	-0.4						
SES	44.01	296 eP	20 11.00	0.3	DWY	4.19	85 P	16 39.50	-0.6						
RLO	45.44	270 e(P)	20 22.00	-0.3	SVW	4.22	230 eP	16 40.50	-0.2						
LNO	46.04	270 eP	20 26.60	-0.3	KDC	6.48	197 eP	J7 09.50	-1.6X						
LRM	47.78	292 eP	20 35.00	-6.0X	INK	7.60	48 iPd	17 26.80	0.6						
GLD	48.32	281 P	20 46.00	0.8		S.D. = 0.6	on 8 of 9 abs.								
	1.1s	77.15nm		5.7mb											
MEO	48.40	271 eP	20 45.50	-0.1	* FEB 12, 1989 10h 20m 21.41± 1.06s										
	1.3s	22.30nm		5.1mb	15.793 S ±10.7km	167.673 E ±10.1km									
FBA	48.42	329 eP	20 45.70	0.4	DEPTH = 218.4 ± 9.3 km										
BW06	48.44	287 P	20 44.50	-1.6	4.7mb (9 obs.)										
	1.0s	12.75nm		4.9mb	VANUATU ISLANDS		(186)								
GOL	48.44	281 P	20 46.50	0.3	PVC	2.03	163 iP	21 00.80	-1.1	EKA	16.90	84 P	09 51.00	-0.6	
	1.0s	30.00nm		5.3mb		iS	21 32.50			2.0s	249.40nm		5.0mb		
PNT	48.85	300 eP	20 50.00	1.1	DZM	6.35	190 iPc	21 54.20	0.0	SCH	18.63	277 eP	10 13.00	-0.1	
	0.9s	16.00nm		5.1mb		iS	23 13.00			21.39	122 e(P)	10 43.00	-0.4		
IMA	49.09	332 eP	20 50.70	0.1	VSG	10.13	309 eP	22 45.00	1.9	FLN	21.45	99 eP	10 41.30	-2.6	
	0.8s	4.30nm		4.5mb	BRS	18.01	228 iPd	24 20.20	1.5		1.7s	285.20nm		5.4mb	
DPW	49.19	298 P	20 50.00	-1.6			e	29 31.00		GRR	21.47	100 eP	10 42.50	-1.6	
DAU	51.03	286 eP	21 05.70	-0.3			i	31 52.20			1.4s	273.50nm		5.5mb	
PMR	51.35	327 P	21 08.00	0.2						EMON	21.54	119 e(P)	10 44.50	-0.4	
	1.2s	16.67nm		4.8mb	COO	20.63	222 iPd	24 47.90	2.7		21.59	101 eP	10 43.90	-1.4	
PWA	51.53	327 eP	21 09.60	0.5		0.6s	31.00nm			LDF	1.4s	212.50nm		5.4mb	
ALQ	52.54	278 eP	21 17.70	0.3	QIS	27.07	256 eP	25 45.00	-0.8		21.74	99 eP	10 44.50	-2.3	
	1.3s	9.62nm		4.6mb	STK	28.62	231 iPc	26 01.20	1.5	ERUA	22.42	120 e(P)	10 55.00	1.2	
BMW	52.58	300 eP	21 16.50	-0.9	TOO	29.24	218 eP	26 06.00	0.9	NB2	22.89	62 P	10 58.80	0.6	
MSU	52.91	285 eP	21 20.00	-0.1	WB5	31.93	258 eP	26 27.50	-1.3		1.2s	38.80nm		4.8mb	
PRN	55.24	286 P	21 36.20	-0.9	WRA	31.96	258 P	26 27.80	-1.2	UCC	22.94	90 P	11 01.50	2.8	
KVN	55.57	290 P	21 40.00	0.4		0.8s	7.60nm			MFF	22.96	103 eP	10 56.70	-2.2	
MNA	56.07	289 eP	21 42.20	-0.9	ASPA	32.68	251 iPd	26 34.70	-0.6	SNF	23.05	91 P	10 53.70	-6.1X	
YMT3	56.42	287 P	21 45.00	-0.6	KNA	37.41	265 eP	27 14.40	-0.8						
WDC	56.65	294 eP	21 46.50	-0.5	FORR	39.08	240 iPc	27 29.80	0.8	MUD	23.08	74 ed	11 03.70	3.7X	
AMR	56.74	287 P	21 48.00	0.1		0.3s	12.00nm				1.0s	16.00nm		4.5mb	
KUK	57.12	140 eP	21 48.50	-2.1	WARB	39.53	248 eP	27 26.00	-6.8X	NRA0	23.10	62 P	11 02.40	2.1	
CMB	57.50	291 e(P)	21 51.40	-1.8	COOL	44.96	242 eP	28 16.00	-0.7	WIT	23.21	84 eP	11 04.00	2.7	
FRI	57.96	289 eP	21 56.30	0.0		0.3s	6.00nm			DOU	23.44	91 P	11 04.30	0.7	
TPC	58.28	285 eP	22 01.00	2.3	MLB	45.56	256 eP	28 21.00	-0.4	WTS	23.67	86 eP	11 07.50	1.7	
ISA	58.34	288 eP	22 01.00	1.9		0.4s	42.00nm				1.3s	135.00nm		5.4mb	
GLA	58.45	283 eP	22 01.00	1.1	GBA	93.85	283 P	33 15.40	0.0	ENN	23.81	89 eP	11 06.50	-0.6	
RVR	59.06	286 eP	22 04.00	-0.1		0.6s	2.70nm								
PLM	59.29	285 P	22 08.00	2.1	MEKA	46.81	248 iPd	28 31.60	0.3	MEM	23.93	89 P	11 02.20	-6.1X	
BAR	59.71	284 eP	22 09.00	0.4	KLB	47.93	242 eP	28 39.00	-0.8						
MHI	61.74	66 eP	22 22.00	-0.5		0.4s	10.00nm			LSF	24.07	102 eP	11 08.90	-0.9	
BNG	66.50	121 iPc	22 52.10	-1.5	NWAO	48.55	240 iPc	28 44.40	-0.2	TCF	24.41	101 eP	11 11.90	-1.2	
	1.0s	20.00nm		5.3mb		0.6s	20.00nm				1.2s	72.50nm		5.2mb	
WMQ	67.86	42 eP	23 01.40	-0.6	BAL	48.72	243 eP	28 45.00	-0.9	LFF	24.52	105 eP	11 13.70	-0.4	
GTA	75.91	36 P	23 48.70	-1.3	MRWA	49.22	245 eP	28 49.00	-0.7		1.4s	113.20nm		5.3mb	
MDJ	77.46	12 eP	23 58.00	-0.4	MUN	49.29	241 eP	28 50.00	-0.2	WLF	24.52	91 P	11 17.00	3.0X	
BTO	77.72	28 eP	24 00.00	0.0	NANU	49.51	254 iPd	28 52.20	0.2	BGF	24.57	100 eP	11 13.40	-1.3	
HHC	77.86	27 eP	24 02.00	1.2		0.3s	9.00nm				1.3s	88.00nm		5.2mb	
ZOBO	78.79	214 P	24 06.50	-0.2	GBA	93.85	283 P	33 15.40	0.0	SSF	24.61	99 eP	11 13.70	-1.3	
LPB	79.03	214 (P)	24 08.00	0.2		0.6s	2.70nm				1.3s	66.40nm		5.1mb	
CNCB	79.26	214 P	24 09.00	-0.2	CDF	143.70	338 ePKP	39 28.20	-3.7X	MAF	24.64	101 eP	11 14.10	-1.2	
BJI	79.69	23 eP	24 10.50	-0.1	FLN	145.72	346 ePKP	39 33.70	-1.5	LOR	24.67	98 eP	11 14.40	-1.2	
ITA	79.93	191 eP	24 12.90	0.5		0.7s	3.30nm				1.3s	50.50nm		5.0mb	
BMA	80.20	190 eP	24 14.50	1.0	LBF	146.07	340 ePKP	39 35.30	-0.6	RJF	24.68	104 eP	11 14.80	-0.9	
LZH	80.21	34 eP	24 13.00	-0.7	SSF	146.16	340 ePKP	39 35.70	-0.3	AVF	24.70	99 eP	11 14.50	-1.3	
	2.0s	55.00nm		5.2mb		0.8s	4.50nm				1.5s	90.80nm		5.2mb	
GKN	80.38	52 P	24 14.70	0.0	LPG	146.32	336 ePKP	39 36.80	0.1	LBF	24.91	98 eP	11 16.50	-1.5	
KKN	80.84	52 P	24 17.50	0.2		0.7s	3.70nm				1.1s	69.30nm		5.3mb	
DMN	80.92	52 P	24 18.30	0.6	LPF	146.53	346 ePKP	39 36.50	0.0	LPO	24.93	105 eP	11 16.30	-1.8	
GUN	80.99	51 P	24 18.50	0.3	SBF	147.36	333 ePKP	39 38.60	0.5		1.2s	71.40nm		5.2mb	
TIY	81.05	27 eP	24 18.30	0.3		0.8s	10.70nm			AGO	25.05	101 P	11 22.55	3.3X	
XAN	83.60	31 eP	24 30.20	-1.0	LSF	147.50	342 ePKP	39 39.10	0.9						
CD2	84.98	36 eP	24 38.20	0.0	BNG	147.63	253 iPKPd	39 41.10	1.7						
WHN	88.35	27 eP	24 49.50	-5.1X		0.3s	30.00nm								
GYA	90.03	35 P	25 03.00	0.1		i	39 44.90								

12d 11h

SMF	25.05	99 eP	11 17.80	-1.5	BEO	35.20	87 eP	12 51.50	1.8	PTZ	88.96	119 iP	18 55.00	5.2X	
	1.3s	113.30nm		5.4mb	BZS	35.32	85 eP	12 51.00	0.3	KMI	90.06	39 eP	18 54.00	-1.2	
PYM	25.18	101 P	11 22.17	1.6	MGR	35.73	97 P	12 56.00	1.8	GYA	90.10	35 P	18 54.40	-0.8	
GUD	25.20	119 e(P)	11 20.00	-0.8	GIB	36.47	101 P	13 03.00	2.4	ASPA	145.19	20 iP	25 30.10	-2.7	
CAF	25.22	104 eP	11 19.70	-1.2	FAI	36.81	102 P	13 07.00	3.7X						
	1.2s	35.70nm		4.9mb	FFC	36.89	296 eP	13 04.00	0.2	WARB	145.84	33 ePKP	25 26.10	-7.8X	
VITF	25.25	94 P	11 22.72	1.7		1.6s	54.00nm		5.1mb	COOL	148.30	44 ePKP	25 39.00	1.3	
PLDF	25.36	100 P	11 23.89	1.6	SKO	37.64	90 iP	13 08.50	-1.7	S.D. = 1.4	on 148 of 173 obs.				
TNS	25.46	88 ePc	11 25.10	1.9		1.3s	150.00nm		5.6mb						
HAU	25.57	94 eP	11 23.70	-0.5		i	13 13.00			& FEB 12, 1989 11h 11m 37.92s					
	1.4s	139.40nm		5.5mb	MLR	37.73	82 ePc	13 14.00	2.8	59.922 N	153.107 W				
EPF	25.64	109 eP	11 22.30	-2.6	OHR	37.88	91 eP	13 12.20	-0.2	DEPTH = 114.4km					
	1.3s	46.90nm		5.0mb	VRI	37.91	81 eP	13 13.00	0.5	SOUTHERN ALASKA	(2)				
GWF	25.70	91 P	11 27.25	1.9	VAY	38.70	90 eP	13 19.60	0.5	<AGS-P>					
CDF	25.84	92 P	11 26.16	-0.6	FVM	41.50	267 P	13 42.00	-0.3						
TOL	25.84	120 iPd	11 27.00	0.2		1.1s	13.41nm		4.6mb	ILIM	0.18	25 iP	11 53.40	0.9	
	1.2s	156.25nm		5.6mb	INK	41.88	327 eP	13 44.00	-1.0			eS	12 06.08		
BSF	25.92	94 P	11 29.21	1.7	EDM	43.22	300 ePd	13 56.70	0.4	PDB	0.56	257 eP	11 55.21	-0.7	
MOF	26.09	94 P	11 28.73	-0.3	RLO	45.32	270 e(P)	14 13.90	0.5	AUL	0.57	197 eP	11 55.58	-0.4	
LOMF	26.23	95 P	11 32.96	2.6	LNO	45.93	270 eP	14 18.10	0.1			eS	12 09.35		
UPP	26.26	63 iP	11 32.40	2.1	TUL	45.93	270 eP	14 17.90	-0.3	RDT	0.74	28 iP	11 56.60	-0.8	
FEL	26.55	93 P	11 35.21	1.8		1.2s	15.00nm		4.9mb	HOM	0.79	109 eP	11 57.31	-0.4	
MOX	26.95	85 ePd	11 37.00	0.1	Z	18s	1.65um		5.0Msz	NNL	0.92	82 iP	11 59.15	0.2	
	1.5s	98.00nm		5.3mb		e	14 23.60			CNPM	1.03	112 iP	11 59.30	-0.8	
	i	11 40.00				eLR	27 28.00					eS	12 15.84		
GRF	27.26	87 eP	11 39.60	-0.1	SIO	46.33	270 eP	14 21.80	0.5	CDD	1.03	196 eP	11 59.12	-1.0	
	1.5s	133.00nm		5.4mb	LRM	47.68	292 eP	14 27.30	-4.9X			eS	12 15.56		
LPG	27.35	98 eP	11 39.10	-1.7	GLD	48.21	281 P	14 37.80	1.5	NKA	1.24	48 eP	12 03.36	1.0	
CLL	27.36	82 eP	11 40.00	-0.5	MEO	48.29	271 ePc	14 36.30	-0.5	SPU	1.37	22 eP	12 03.12	-0.7	
	1.4s	50.00nm		5.0mb		1.3s	37.10nm		5.3mb	CRP	1.43	19 eP	12 04.06	-0.7	
LSD	27.59	98 P	11 43.72	0.7	GOL	48.33	281 P	14 37.00	-0.3	SLKM	1.56	67 eP	12 05.11	-1.0	
BNI	27.59	99 P	11 45.20	2.3	BW06	48.33	287 P	14 36.10	-1.2	SEW	1.85	83 eP	12 08.29	-1.3	
RRL	27.74	99 P	11 44.23	-0.1		1.2s	13.01nm		4.9mb	PMS	2.20	51 iP	12 12.69	-1.5	
RSP	27.84	98 P	11 45.87	0.7	FBA	48.36	329 eP	14 37.70	0.8	PWL	2.55	66 eP	12 17.99	-0.8	
ORX	27.92	97 P	11 46.59	0.7	PNT	48.76	300 eP	14 42.00	1.8			eS	12 46.04		
ORO	27.93	97 P	11 49.00	3.1X	IMA	49.04	332 eP	14 42.70	0.4	KNK	2.73	55 eP	12 18.70	-2.5	
BRG	28.09	83 iP	11 48.80	1.6		0.7s	3.60nm		4.5mb			eS	12 50.43		
	1.8s	52.00nm		5.0mb	DPW	49.09	297 P	14 42.50	-0.3	SML	3.01	49 iP	12 22.05	-2.8	
DOI	28.26	99 P	11 51.00	2.1	DAU	50.92	286 eP	14 57.70	0.5						
SOD	28.49	45 iP	11 51.00	0.4	MML	52.18	87 ePc	15 10.50	4.0X						
FRF	28.57	101 eP	11 49.00	-2.6	ALQ	52.43	278 eP	15 08.50	-0.1	FEB 12, 1989 11h 18m 39.91± 0.76s					
	1.3s	36.10nm		5.0mb		1.6s	16.67nm		4.7mb	21.462 S ± 7.3km	178.840 W ± 4.0km				
LMR	28.66	102 eP	11 49.70	-2.6	Z	18s	2.58um		5.3Msz	DEPTH = 539.2 ± 9.6 km					
	1.3s	36.10nm		5.0mb	MSU	52.80	285 eP	15 12.20	0.9	FIJI ISLANDS REGION	(181)				
MDI	28.76	95 P	11 54.50	1.3	DSI	52.83	88 iP	15 15.30	4.0X						
KHC	28.85	86 P	11 56.60	2.5	MSL	53.35	78 eP	15 13.50	-1.7	AFI	10.08	43 eP	21 00.00	0.4	
	1.5s	18.00nm		4.6mb	MBH	53.95	90 ePc	15 19.50	0.0	DZM	13.69	265 iP	21 38.10	1.8	
CKI	28.87	98 P	11 57.50	3.3X	PRN	55.13	286 P	15 29.00	0.6	KRP	17.11	195 P	22 12.50	2.7	
SUF	29.36	54 iP	12 00.40	2.0	SLY	55.19	77 ePd	15 15.00	-13.6X	BRS	26.48	251 iP	23 36.20	0.3	
KSP	29.37	81 iP	11 59.60	0.9	TIC	55.22	145 P	15 29.78	0.8	TBI	27.21	100 iP	23 42.20	0.0	
KJF	29.61	51 eP	11 58.00	-2.7	BHD	56.38	80 eP	15 36.50	-0.7	AFR	27.65	87 iP	23 45.80	-0.3	
CTI	29.64	93 P	12 08.50	7.2X	WDC	56.54	294 e(P)	15 47.00	8.7X		0.8s	45.00nm	5.1mb		
FVI	29.92	91 P	12 04.00	0.4	KUK	57.19	140 eP	15 44.00	0.8	COO	27.76	245 iP	23 48.10	1.0	
KBA	29.93	90 e(P)	12 03.50	-0.4	CMB	57.40	291 e(P)	15 44.80	0.3	PAA	27.81	87 iP	23 47.00	-0.5	
	1.5s	35.70nm		5.0mb	FRI	57.85	289 eP	15 47.80	0.2	PPT	27.83	87 iP	23 47.40	-0.4	
RBL	30.44	90 Pd	12 10.90	2.6	MHI	61.85	66 iP	16 13.70	-1.6			0.8s	25.00nm	4.9mb	
CVF	30.44	100 eP	12 05.70	-2.6			eS	24 08.00					0.8s	40.00nm	5.1mb
PII	30.54	97 P	12 08.50	-0.7	BNG	66.60	121 iP	16 43.00	-3.3X						
VOY	30.87	91 eP	12 11.60	-0.6		0.8s	25.00nm		5.5mb	PPN	27.98	87 iP	23 48.60	-0.4	
PGD	31.09	96 P	12 13.00	-1.2		i	16 47.90					0.8s	30.00nm	5.0mb	
SFI	31.13	96 P	12 14.70	0.4	WMQ	67.93	42 eP	16 53.00	-1.5						
LJU	31.21	90 eP	12 07.50	-7.5X	GTA	75.98	35 eP	17 39.50	-2.9	TVO	28.09	88 iP	23 49.60	-0.4	
ZST	31.29	85 eP	12 17.10	1.4	MDJ	77.48	12 eP	17 47.00	-3.5X			0.8s	75.00nm	5.4mb	
CEY	31.34	91 e(P)	12 18.50	2.2	BTO	77.77	28 eP	17 51.60	-0.7	RMQ	29.98	254 iP	24 07.20	0.9	
CRE	31.38	96 P	12 18.00	1.4	HHC	77.92	26 eP	17 52.20	-0.9			e	25 40.00		
KRA	31.75	80 eP	12 19.20	-0.5	ZOBO	78.73	214 eP	17 55.00	-3.3X	PMO	30.05	83 iP	24 06.50	-0.4	
	1.1s	50.00nm		5.3mb	Z	24s	0.13um		4.2MszX	0.8s	45.00nm	5.1mb			
	1.2s	2.50um		5.1MszX		eLR	45 40.00			VAH	30.23	83 iP	24 08.10	-0.3	
VBY	31.94	90 e(P)	12 19.30	-2.2	LPB	78.97	214 eP	18 01.00	1.5			0.8s	40.00nm	5.1mb	
ARV	32.00	95 P	12 19.50	-2.5	CNCB	79.19	213 P	18 02.00	1.1	TPT	30.31	83 iP	24 08.70	-0.4	
PTJ	32.07	89 eP	12 23.00	0.3	CCH	79.20	212 eP	17 56.70	-3.9X			0.8s	65.00nm	5.3mb	
ASS	32.13	96 P	12 21.50	-1.7	BJI	79.74	23 eP	18 02.50	-0.4	RUV	30.47	84 iP	24 10.10	-0.4	
SRO	32.18	84 eP	12 23.20	-0.3	ITA	79.91	190 eP	18 03.70	-0.6			0.8s	85.00nm	5.4mb	
PSZ	32.97	83 eP	12 29.80	-0.7	BMA	80.17	190 e(P)	18 05.00	-0.4	CNB	31.04	237 iP	24 16.60	1.3	
UZD	33.06	86 eP	12 32.50	1.3	LZH	80.28	34 eP	18 04.50	-1.6			0.7s	77.00nm	5.4mb	
AZI	33.29	97 P	12 36.00	2.8		2.5s	79.00nm		5.3mb	CAN	31.33	237 eP	24 17.80	0.1	
SDI	33.69	97 P	12 37.00	0.2	GKN	80.47	52 P	18 07.00	-0.3	BWA	31.53	239 eP	24 17.70	-1.7	
MBC	34.43	335 eP	12 42.00	-0.7		81.10	27 eP	18 09.70	-0.6	CTA	32.63	266 iP	24 29.30	0.6	
	0.8s	13.00nm		4.9mb	XAN	83.66	31 eP	18 22.00	-1.6			i	26 58.00		
RSON	34.84	286 eP	12 45.90	-0.6	CD2	85.05	36 eP	18 28.60	-2.0	CMS	33.04	245 iP	24 32.60	0.5	
	1.3s	30.65nm		5.0mb	KMZ	85.70	123 eP	18 36.00	2.0	TOO	34.70	234 eP	24 46.70	0.7	
					WHN	88.40	27 eP	18 42.00	-4.9X	PMG	34.81	285 eP	24 47.00	-0.1	

12d 11h

STK	36.67	245 eP	25 03.00	0.8	DPW	87.79	36 P	30 32.00	-0.5	PSZ	149.60	335 iPKP	37 28.40	4.1X	
ASPA	43.54	258 iPd	25 57.30	-0.4	PNT	87.89	34 ePd	30 33.00	0.2	MOX	149.74	347 iPKP	37 29.00	4.7X	
	0.8s	18.00nm	4.7mb			0.9s	37.00nm	5.2mb			1.3s	53.00nm			
		iPcP	27 31.90		DAU	87.92	45 eP	30 33.80	0.2			e	37 36.00		
		iPcS	31 24.60		ALO	88.61	52 eP	30 36.20	-0.6	SRO	150.30	336 iPKP	37 30.10	4.9X	
		iS	31 43.40			1.0s	8.00nm	4.6mb			i	37 39.80			
		iScS	34 54.00		BDT	89.18	289 eP	30 40.50	1.1	ZST	150.41	338 iPKP	37 30.50	5.1X	
WB5	43.68	263 iPd	25 57.90	-0.9		0.8s	46.70nm	5.4mb			i	37 39.80			
WB2	43.69	263 iPd	25 57.90	-0.9	FMA	89.32	10 iP	30 38.40	-0.9	ENN	150.51	354 iPKPd	37 30.40	5.0X	
		iS	31 44.00		FBA	89.35	13 P	30 38.00	-1.2		1.0s	62.00nm			
WRA	43.70	263 Pd	25 57.70	-1.2	HHC	89.46	315 P	30 40.00	-0.4	MEM	150.66	354 PKP	37 25.20	-0.4	
	0.4s	2.70nm	4.1mb		CHG	89.83	290 iPd	30 44.00	1.6		ed	37 30.60			
MTN	48.40	272 iPc	26 33.70	-1.2		1.1s	47.47nm	5.3mb			ec	37 40.30			
	0.6s	59.00nm	5.3mb		LRM	89.95	40 eP	30 42.80	0.1	KHC	150.67	343 iPKP	37 25.30	-0.5	
GUA	49.76	311 eP	26 30.50	-14.4X	BW06	90.20	44 P	30 43.10	-0.8			i	37 31.60		
KNA	49.80	267 iPd	26 44.30	-1.0		1.0s	20.00nm	5.0mb		GRF	150.72	347 ePKP	37 31.40	5.6X	
	0.5s	29.00nm	5.0mb		BTO	90.37	314 eP	30 45.00	0.4		e	37 41.10			
WARB	49.80	253 eP	26 36.50	-8.7X	CD2	90.65	303 eP	30 47.00	1.0	TNS	150.73	350 iPKPc	37 31.40	5.5X	
PJG	49.83	311 eP	26 30.50	-14.9X	GOL	91.54	48 P	30 50.00	-0.2	SNF	150.90	356 PKPd	37 31.40	5.4X	
COOL	54.12	247 iPc	27 14.90	-1.6		1.0s	13.00nm	4.9mb			ec	37 41.30			
MBL	56.79	258 iPd	27 33.60	-1.4	GLD	91.67	48 P	30 51.00	0.3	DOU	151.30	355 PKPd	37 32.40	5.8X	
	0.5s	31.00nm	4.9mb			1.0s	18.00nm	5.0mb		WLF	151.58	353 PKPd	37 33.40	6.4X	
KLB	56.94	246 iPd	27 34.50	-1.4	LZH	92.73	308 eP	30 56.00	0.4		ec	37 44.50			
MEKA	56.94	252 eP	27 34.40	-1.6		1.0s	37.00nm	5.4mb		KBA	152.60	342 iPKPd	37 34.10	5.3X	
BAL	57.95	247 eP	27 41.00	-1.9	SES	93.11	36 eP	30 57.00	0.1		e	41 25.00			
MUN	58.21	245 eP	27 43.00	-1.6	INK	95.40	15 eP	31 06.00	-0.8	FLN	152.73	2 ePKP	37 34.70	6.0X	
NANU	60.39	256 iPd	27 58.30	-0.9	GTA	96.97	310 eP	31 14.50	-0.2	PTJ	152.78	337 ePKP	37 39.70	10.7X	
	0.4s	25.00nm	4.9mb		YKA	97.71	25 P	31 17.00	-0.4	LDF	152.91	2 ePKP	37 35.00	6.0X	
SPA	68.67	180 iPd	28 51.00	0.2	MHI	127.55	300 iPKPc	36 44.40	-1.0	GRR	153.09	3 ePKP	37 35.60	6.4X	
	0.6s	12.20nm	4.6mb		KEV	129.26	349 ePKP	36 49.00	1.6	RBL	153.11	341 PKP	37 35.10	5.7X	
CHJJ	69.73	325 P	28 56.60	-0.7	BUL	130.70	215 iPKPc	36 50.00	-1.9	LJU	153.15	339 ePKP	37 28.00	-1.4	
IIDJ	69.91	323 P	28 57.80	-0.6						VAY	153.19	322 ePKP	37 34.00	4.4X	
MAT	70.52	324 iPd	29 01.00	-0.9	SOD	131.36	347 iPKP	36 50.20	-1.3		i	37 51.70			
	1.0s	67.00nm	5.1mb		KJF	133.77	344 ePKP	36 49.00	-7.2X	HAU	153.19	352 ePKP	37 36.10	6.7X	
OFUJ	70.66	328 eP	29 02.30	-0.3		0.8s	23.50nm			FVI	153.21	342 PKP	37 35.30	5.9X	
MTMJ	70.77	324 P	29 03.00	-0.5					BSF	153.30	352 ePKP	37 36.30	6.6X		
YAMJ	70.78	327 eP	29 03.50	0.1	SUF	135.39	344 ePKP	36 50.00	-9.3X	VOY	153.37	340 ePKP	37 28.10	-1.7	
SHK	72.27	320 iP	29 11.80	-0.3	NUR	137.63	343 iPKP	36 53.90	-9.7X		i	37 36.20			
	0.9s	107.56nm	5.4mb		NB2	139.83	352 PKP	36 57.90	-9.7X	VBY	153.37	338 e(PKP)	37 37.10	7.4X	
KUSJ	72.47	333 eP	29 12.90	-0.1		0.6s	5.30nm			LPF	153.43	3 ePKP	37 36.50	6.8X	
HOOJ	72.51	332 eP	29 14.30	1.0	EDU	144.83	4 ePKPd	37 15.10	-1.2	CEY	153.46	339 ePKP	37 36.80	6.9X	
ADK	73.05	1 iP	29 14.90	-1.2		0.5s	49.00nm				i	37 51.20			
MRRJ	73.55	330 eP	29 19.20	0.0	ELO	144.85	5 ePKPd	37 15.10	-1.3	CTI	154.02	343 PKPc	37 37.80	7.1X	
ASAJ	74.18	332 eP	29 23.90	1.2	EAB	145.08	5 ePKPd	37 15.80	-1.0		e	37 51.20			
OZH	76.29	304 eP	29 34.80	0.0	EBH	145.09	5 ePKPd	37 15.90	-0.9	CTI	154.16	356 ePKP	37 38.20	7.5X	
SSE	77.71	311 Pd	29 42.00	-0.3		0.6s	34.00nm			OHR	154.31	324 ePKP	37 37.00	5.8X	
	1.0s	0.17nm	2.4mb	X	ESY	145.48	4 ePKPd	37 17.00	-0.4	SSF	154.39	356 ePKP	37 38.70	7.7X	
Z	16s	0.40um	4.8MszX			0.6s	32.00nm			LBF	154.44	356 ePKP	37 38.70	7.6X	
		e	36 10.00		EBL	145.59	4 ePKPd	37 17.50	-0.1	MFF	154.90	2 ePKP	37 39.40	7.7X	
NWRM	79.39	41 eP	29 51.10	0.1		0.6s	29.00nm			BGF	154.93	357 ePKP	37 39.70	7.9X	
BKS	79.44	42 iPc	29 52.20	0.9	EKA	146.02	4 PKPd	37 18.40	0.1	TCF	155.22	358 ePKP	37 40.20	8.0X	
	0.7s	28.00nm	4.8mb			0.8s	29.90nm			LSF	155.27	359 ePKP	37 40.10	7.8X	
GZH	79.51	300 iPd	29 52.30	0.3	DMU	147.04	9 iPKPd	37 21.60	1.6	BNG	156.10	227 ePKPd	37 41.70	7.4X	
RVR	80.37	48 eP	29 56.00	-0.2		0.6s	55.00nm				0.6s	6.00nm			
PLM	80.37	49 eP	29 56.00	-0.5	CLI	147.19	326 ePKPd	37 22.50	2.0						
FRI	80.52	44 eP	29 56.90	0.0	HRI	147.26	298 iPKPd	37 25.00	3.8X	RJF	156.22	359 ePKP	37 42.60	9.1X	
ISA	80.57	46 eP	29 58.00	0.7	BBTK	147.45	311 iPKPd	37 23.50	2.2		S.D. = 1.0	on 135 of 182 obs.			
CMB	80.70	43 eP	29 58.00	0.1	DCN	147.52	9 iPKPd	37 22.70	1.9						
MDJ	80.86	325 eP	29 59.00	0.5		0.5s	37.00nm								
WDC	80.91	40 ePd	29 59.50	0.6	DLE	147.68	9 ePKP	37 22.60	1.6						
ORV	80.91	41 eP	29 58.90	0.0	KRA	147.84	337 iPKPd	37 23.80	2.4						
CLC	81.24	46 eP	30 01.00	0.2		0.9s	43.00nm								
TPC	81.35	48 eP	30 01.00	-0.4											
GLA	81.64	50 eP	30 04.00	1.2											
LBFM	81.77	40 eP	30 04.00	0.5	JVI	147.84	296 iPKPd	37 26.30	4.3X						
KDC	81.92	14 eP	30 03.00	-0.6	VRI	147.92	325 ePKPd	37 24.00	2.3						
WHN	82.38	307 P	30 07.00	0.5											
YMT3	82.57	46 P	30 07.50	0.0	KSP	148.36	342 ePKP	37 20.80	-1.4						
CNZ	82.58	323 iPd	30 07.00	-0.2		1.0s	62.00nm								
KVN	82.75	43 P	30 08.00	-0.4											
TNP	82.76	44 iP	30 08.50	-0.1											
TIA	83.35	313 eP	30 13.40	2.2	WIT	148.42	354 ePKP	37 27.00	4.8X						
PRN	83.82	46 P	30 14.00	0.2	SPC	148.44	336 ePKP	37 25.40	2.8						
BMW	84.22	35 eP	30 16.00	0.6	ISR	148.50	325 ePKP	37 26.00	3.3X						
GMW	85.13	34 eP	30 20.20	0.4											
LON	85.15	35 iP	30 20.00	0.1											
PGC	85.49	33 eP	30 22.00	0.6	MBH	148.58	292 iPKPd	37 25.00	1.8						
RMW	85.60	35 iP	30 22.30	0.2	MLR	148.59	326 iPKPc	37 25.50	2.6						
MOW	85.83	33 eP	30 23.50	0.4	CLL	148.80	346 iPKP	37 21.40	-1.4						
	1.0s	40.00nm	5.1mb			1.0s	75.00nm								
TTA	86.02	10 eP	30 23.00	-0.8											
BJI	86.03	316 Pd-	30 24.00	-0.2											
PMR	86.13	14 P	30 23.80	-0.4	BRG	148.98	344 ePKP	37 21.70	-1.4						
	1.0s	40.00nm	5.1mb												
MSU	86.34	46 eP	30 26.80	0.7	WTS	149.21	353 iPKPd	37 27.50	4.1X						
GYA	86.44	300 P	30 27.00	0.3		0.9s	80.00nm								
TIY	87.34	312 P	30 31.00	0.4											

FEB 12, 1989 12h 02m 19.01± 0.35s

36.391 N ± 4.2km 2.648 E ± 3.0km

DEPTH = 10.0km (geophysicist)

12d 12h

EBAN	5.43	291	iPd	03	41.20	-0.8	RBL	12.95	36	P	05	25.80	0.1	DST	0.87	57	iPg	13	48.60	-0.7				
		eS		04	42.60		LJU	13.14	39	eP	05	37.00	0.8X	EDC	1.22	7	iPn	13	54.50	-0.7				
ETOR	5.75	322	eP	03	47.70	1.1	VBY	13.17	42	eP	05	31.20	2.7	KCT	1.23	25	iPn	13	56.00	0.7				
ETER	5.91	1	eP	03	48.80	0.2	KBA	13.32	33	e(P)	05	34.50	3.7X	EZN	1.25	304	ePn	13	55.80	0.0				
		eS		04	52.80			1.0s		8.50nm		4.8mb	X	YLV	1.93	42	iPn	14	06.50	0.7				
CGL	6.04	59	iP	03	48.90	-1.7	WLF	13.51	10	P	05	36.40	3.4X		S.D. = 1.0	on	5 of	5 obs.						
TOL	6.32	305	iPnc	03	55.00	0.4	DOU	13.77	5	Pc	05	37.70	1.2											
	0.8s	149.25nm			5.9mb	X		0.6s		236.30nm		6.2mb	X	FEB	12,	1989	13h	25m	47.05±0.30s					
	iSn			05	17.00				e		08	07.90		57.335	N ±11.4km		33.301	W ±4.7km						
EHOR	6.47	285	eP	03	55.20	-1.4	PTJ	13.80	42	eP	05	41.90	4.9X		DEPTH =	10.0km	(geophysicist)							
	eS			05	09.00		SNF	14.17	4	P	05	42.70	1.1	GRR	21.35	101	eP	30	35.10	-1.1				
GUD	6.82	311	iPc	04	00.80	-0.8	MEM	14.42	9	Pc	05	46.70	1.8											
	eS			05	17.00		ENN	14.56	8	eP	05	49.00	2.1	NORTH ATLANTIC OCEAN		(402)								
EPF	6.87	346	Pn	04	02.80	0.6		0.6s		19.00nm		4.9mb	X	GDH	14.90	331	ePd	29	18.00	-1.2				
	Sn			05	16.80		GRF	14.68	22	eP	05	51.00	2.5			e		29	26.00					
IFR	7.00	248	iPd	04	03.00	-1.2		2.0s		106.00nm		5.1mb	X	SCH	18.75	277	eP	30	07.00	-0.8				
	i			06	16.00		OHR	14.92	66	eP	05	53.20	1.5	GRR	21.35	101	eP	30	35.10	-1.1				
LMR	7.54	22	Pn	04	10.00	-1.6	KHC	15.03	29	iPd	05	54.10	1.1		1.2s		41.60nm		4.7mb					
	Sn			05	28.80			1.0s		9.00nm		4.2mb		LPF	21.47	102	eP	30	36.30	-1.1				
LRG	7.61	21	Pn	04	11.20	-1.3	SKO	15.59	63	eP	06	04.00	3.6X	DOU	23.31	92	Pc	31	02.60	7.0X				
	Sn			05	31.00		MOX	15.65	22	e(P)	06	04.00	3.0X	MEM	23.81	89	P	31	03.60	3.2X				
EVAL	7.61	282	eP	04	11.00	-1.6	WTS	15.88	9	eP	06	07.50	3.5X	TCF	24.29	102	eP	31	05.40	0.2				
	eS			05	35.50			0.9s		10.00nm		4.0mb		BGF	24.46	101	eP	31	06.70	-0.1				
EPLA	7.79	301	eP	04	14.30	-0.8	ZST	15.89	38	eP	06	08.80	4.6X		0.7s		4.80nm		4.2mb					
FRF	7.79	22	Pn	04	13.40	-1.7	BEO	15.91	53	eP	06	04.50	0.1	MAF	24.52	101	eP	31	07.70	0.3				
	Sn			05	35.50		SRO	16.26	41	eP	06	11.50	2.7		1.2s		19.00nm		4.6mb					
CVF	7.82	36	Pn	04	13.80	-1.8	VAY	16.27	66	eP	06	09.40	0.3	LOR	24.55	98	eP	31	07.80	0.1				
	Sn			05	36.00		BRG	16.60	26	e(P)	06	17.00	3.8X		0.9s		7.20nm		4.3mb					
LVI	7.90	75	P	04	14.30	-2.3	CLL	16.65	23	e(P)	06	16.00	2.2	LBF	24.79	99	eP	31	09.90	-0.2				
SBF	8.31	25	Pn	04	20.30	-2.2	BZS	16.99	51	eP	06	19.00	0.8		1.0s		12.80nm		4.5mb					
	Sn			05	47.20		PSZ	17.17	43	eP	06	22.00	1.5	SMF	24.93	99	eP	31	11.50	0.1				
LPO	8.36	353	Pn	04	22.30	-0.7	KSP	17.46	30	eP	06	27.00	3.0X		1.1s		14.60nm		4.6mb					
IMI	8.51	26	P	04	22.88	-2.4	DEV	17.92	52	iPc	06	30.00	0.2	HAU	25.45	94	eP	31	17.20	0.9				
	S			05	11.66		SPC	18.12	40	iP	06	34.60	2.2	BSF	25.79	94	eP	31	20.90	1.3				
CAF	8.54	357	Pn	04	25.20	-0.4	KRA	18.52	37	eP	06	37.60	0.5	MBC	34.44	335	eP	32	37.00	0.9				
	Sn			05	54.50				e		06	39.10		RSON	34.95	286	eP	32	40.00	-0.7				
STV	8.62	23	P	04	25.96	-0.8	EKA	19.36	350	P	06	50.00	2.6		0.8s		8.10nm		4.6mb					
	S			05	17.94			1.6s		96.90nm		4.8mb		SKO	37.51	90	eP	33	02.00	-0.4				
LFF	8.66	351	Pn	04	27.80	0.6	MLR	19.75	55	ePd	06	52.50	0.5	YKC	38.49	312	eP	33	10.00	-0.4				
	Sn			05	57.50		CFR	21.15	58	ePd	07	05.00	-1.3	YKA	38.54	313	P	33	11.20	0.4				
PZZ	8.79	21	P	04	28.52	-0.6	NB2	25.26	10	P	07	47.10	0.5	INK	41.91	327	eP	33	39.00	0.5				
	S			05	23.11			0.9s		6.60nm		4.3mb		LRM	47.78	292	eP	34	32.80	6.5X				
AVE	8.83	252	iP	04	29.00	-0.5	BNG	35.00	152	ePc	09	14.00	0.3	GLD	48.33	281	eP	34	31.60	1.1				
	i			07	15.00			0.9s		5.00nm		4.4mb			1.2s		46.46nm		5.4mb					
DOI	8.83	22	Pc	04	28.80	-0.8	SCH	49.78	315	eP	11	13.00	-0.5	MEO	48.41	271	eP	34	30.80	-0.2				
ROB	8.84	25	P	04	28.52	-1.3	GAC	57.47	306	eP	12	11.00	0.7		1.3s		13.90nm		4.9mb					
	S			05	22.37		WMQ	62.74	54	eP	12	47.00	0.4	BW06	48.44	287	eP	34	30.60	-0.8				
FAI	8.89	81	P	04	30.00	-0.4	GKN	67.96	71	P	13	20.40	-0.1		0.6s		3.72nm		4.6mb					
FIN	8.89	27	P	04	28.42	-2.0	DMN	68.51	71	P	13	24.40	0.3	GOL	48.44	281	eP	34	32.20	0.7				
	S			05	21.27		KKN	68.55	71	P	13	24.40	0.1	PNT	48.84	300	eP	34	35.00	0.8				
MAO	8.92	45	P	04	28.90	-1.9	FFC	68.72	323	eP	13	24.00	-0.7		0.6s		3.00nm		4.5mb					
RJF	8.95	355	Pn	04	30.60	-0.6		1.2s		25.00nm		5.3mb		BMW	52.58	300	eP	35	12.70	10.0X				
RRL	9.08	19	P	04	33.65	0.4	PKI	68.76	71	P	13	26.00	0.2	MSU	52.91	285	eP	35	05.80	0.4				
CKI	9.10	26	P	04	31.00	-2.3	GUN	68.95	70	P	13	27.00	0.1	KVN	55.57	290	eP	35	24.90	0.0				
BNI	9.18	18	P	04	35.20	0.7	YKC	69.38	334	eP	13	30.00	1.5	TNP	55.85	289	eP	35	26.80	-0.1				
RSP	9.42	20	P	04	38.16	0.3	YKA	69.41	334	P	13	29.90	1.1	GLA	58.45	283	eP	35	45.40	0.2				
	S			04	39.73		GBA	69.88	88	Pc	13	31.00	-1.3	MHI	61.72	66	eP	36	13.00	5.4X				
LPG	9.61	18	Pn	04	42.00	1.4		0.9s		2.10nm		4.3mb		ASPA	145.11	21	ePKPd	45	25.20	-0.8				
LPL	9.62	17	P	04	42.00	1.3	INK	70.61	344	eP	13	38.00	2.0		S.D. = 0.7	on	28	of	33	obs.				
ERUA	9.66	311	eP	04	39.80	-1.2	KOD	71.81	91	eP	13	45.00	0.6											
LSD	9.68	19	P	04	41.95	0.5	GTA	72.81	54	P	13	50.30	0.5											
BDI	9.78	36	P	04	41.60	-1.1	EDM	74.97	326	eP	14	02.00	0.0											
MNS	9.80	49	P	04	41.60	-1.4	SES	75.74	323	eP	14	08.00	1.6											
MAF	9.82	360	Pn	04	43.36	0.1	IMA	76.24	350	eP	14	11.00	1.9											
BOB	9.83	30	P	04	42.70	-0.8		1.0s		7.50nm		4.7mb												
LSF	9.89	355	Pn	04	43.00	-1.1	FBA	76.42	347	eP	14	12.10	2.2											
TIO	9.89	239	iP	04	43.90	-0.5	LZH	77.32	55	eP	14	15.00	-0.7											
	i			07	40.00		MEO	78.11	304	eP	14	21.00	1.2											
TCF	9.89	358	Pn	04	44.30	0.0		1.0s		4.80nm		4.5mb												
MME	9.92	36	P	04	43.80	-1.1	LRM	79.46	320	eP	14	27.10	-0.3											
CRE	10.15	42	P	04	48.00	0.1	PWA	79.79	347	eP	14	30.												

12d 14h

		S	27 51.00		PLM	40.12 299 eP	34 35.00	15.5X	SNF	67.90	43 Pd	37 41.70	-0.3
MCP	6.97	99 P	28 25.00	-4.6X	GSC	40.41 302 eP	34 39.00	17.2X	SMF	67.94	47 iPc	37 41.60	-0.8
MGP	7.09	103 P	28 27.70	-3.4X	RVR	40.64 300 eP	34 40.00	16.4X		1.2s	42.80nm	5.3mb	
APR	7.32	98 P	28 30.50	-3.9X	LRM	40.71 319 eP	34 25.10	0.8	LBF	68.00	46 iPc	37 41.80	-1.0
CSB	7.89	99 P	28 36.50	-5.8X		e	36 26.00			1.1s	22.90nm	5.1mb	
		S	29 23.00		FFC	40.78 336 iPc	34 24.00	-0.5	DOU	68.13	43 iPc	37 43.10	-0.3
SGJ	7.93	100 eP	28 38.00	-4.9X		0.7s	9.00nm	4.7mb		0.7s	23.30nm	5.3mb	
		S	29 25.00		CLC	41.14 302 eP	34 44.00	16.2X	TIC	68.36	91 P	37 44.16	-1.3
LPR	8.15	98 P	28 40.00	-5.9X	SES	42.18 325 ePc	34 37.00	0.9		0.9s	52.00nm	5.5mb	
PAG	12.61	105 eP	29 40.00	-6.4X	KVN	42.25 307 P	34 38.20	1.2	KIC	68.49	91 P	37 45.38	-0.9
JCR	12.93	222 iPd	30 08.90	18.2X		pP	34 53.00	57km		68.72	91 P	37 46.80	-0.9
SJS	13.48	225 iPc	29 56.90	-1.1	BCH	43.03 301 P	35 00.00	16.7X	TTA	68.87	331 eP	37 46.90	-1.0
LCR2	13.59	225 iPd	29 58.50	-1.0	CMB	43.77 305 eP	34 51.60	2.4		epP	38 02.40	56km	
DVD	13.66	216 P	29 59.30	-0.9		e	35 04.90		ENN	68.92	42 iPc	37 48.10	-0.2
SVB	14.10	115 eP	30 02.10	-3.8X	FRB	44.20 4 ePc	34 52.30	0.1		1.0s	35.00nm	5.2mb	
FUQ	14.15	177 eP	29 59.50	-7.5X	EDM	44.92 328 iPc	34 58.00	-0.3	MEM	68.98	42 P	37 48.50	-0.2
BOG	14.98	179 eP	30 17.00	-0.8	DPW	45.15 319 P	35 00.00	-0.2	BRW	69.06	340 eP	37 48.40	-0.4
		eS	33 03.00			pP	35 15.50	60km	WLF	69.17	43 P	37 49.60	-0.2
TRN	15.40	124 eP	30 22.09	-0.7					WTS	69.35	41 iPc	37 51.40	0.5
TPP	15.56	125 eP	30 27.43	2.6	PNT	46.58 320 eP	35 11.00	-0.4		0.8s	60.00nm	5.6mb	
TBH	15.76	124 eP	30 28.56	1.2	LON	47.05 316 eP	35 15.20	0.0	HAU	69.49	45 iPc	37 51.70	-0.2
JSC	15.77	339 eP	30 21.90	-5.4X	GMW	47.93 317 eP	35 20.60	-1.5	BSF	69.81	45 P	37 53.40	-0.6
LHS	15.80	340 eP	30 21.50	-6.3X	ITB1	48.17 155 eP	35 23.30	-0.7	LOMF	69.89	46 P	37 54.41	0.0
PRM	16.00	335 eP	30 26.40	-3.9X	MCW	48.33 318 eP	35 23.60	-1.5	MOF	70.03	45 P	37 54.64	-0.7
TKL	17.94	334 e(P)	30 52.50	-2.0	ITB	48.38 155 e(P)	35 24.20	-1.4	CDF	70.06	45 P	37 54.96	-0.5
GBTN	18.13	333 e(P)	30 55.00	-1.8	YKC	50.85 337 iPc	35 43.50	-0.6	LPG	70.09	48 iPc	37 56.20	0.2
BLA	18.24	344 P	30 56.20	-2.0	ITA	50.87 144 e(P)	35 44.00	-1.1		0.8s	13.40nm	4.9mb	
CVL	18.57	350 iP	31 00.70	-1.5	YKA	50.90 337 P	35 44.40	-0.1	LRG	70.11	50 iPc	37 55.80	0.1
NA2	18.60	352 eP	31 01.10	-1.5	GDH	51.18 9 iPd	35 46.00	-0.5		1.0s	21.60nm	5.0mb	
PSO	18.62	189 eP	31 06.50	3.2X		0.9s	50.42nm	5.5mb	RRL	70.20	48 P	37 56.72	0.2
CBN	18.63	353 eP	31 02.00	-0.9		i	36 02.00		GWF	70.21	44 P	37 56.05	-0.2
RSCP	18.68	330 P	31 04.20	0.6	AVE	60.53 62 iPc	36 54.50	0.3	LMR	70.24	50 eP	37 56.40	-0.1
	1.0s	36.00nm		4.5mb	INK	60.62 339 ePd	36 53.50	-0.8	FRF	70.30	50 iPc	37 56.70	-0.2
TBR	21.38	0 eP	31 19.00		MBC	61.01 349 ePc	36 55.90	-0.9		0.8s	9.10nm	4.8mb	
ELC	21.81	327 eP	31 36.30	-0.1		0.7s	22.00nm	5.4mb		0.8s	40.10nm	5.3mb	
FVM	22.96	326 P	31 47.00	-0.7	AAPN	62.86 57 iP	37 11.00	56km	LSD	70.38	48 P	37 58.46	0.8
	1.0s	40.00nm		4.8mb	ALOJ	62.89 58 iP	37 11.40	1.2	PZZ	70.48	49 P	37 58.36	0.2
DLA	23.88	347 P	31 56.40	-0.2	ATEJ	62.98 58 iP	37 11.50	0.7	RSP	70.49	48 P	37 58.67	0.5
LDN	23.97	348 P	31 58.35	0.8	ALE	63.06 2 ePc	37 09.70	-0.7	FEL	70.62	45 P	37 58.48	-0.4
VVO	24.46	314 ePc	32 03.20	0.9		0.8s	18.00nm	5.2mb	SBF	70.82	49 iPc	38 00.00	-0.1
RLO	24.46	316 e(P)	32 04.10	1.8	ACHM	63.11 58 iP	37 12.00	0.4	NB2	70.85	31 P	38 00.60	0.7
PTN	24.81	359 eP	32 06.50	1.0	APHE	63.24 58 iP	37 13.00	0.5	ORX	70.93	47 P	37 58.77	-2.1
LNO	24.82	315 iPc	32 06.70	1.1	EKA	63.36 37 P	37 12.00	-0.8	NRA0	71.04	31 P	38 01.50	0.5
TUL	24.82	315 iPc	32 06.60	0.9		0.6s	16.90nm	5.3mb	ROB	71.06	49 P	38 01.23	-0.3
	0.6s	98.90nm		5.5mb	TOA	64.28 330 eP	37 19.70	0.9	FIN	71.31	49 P	38 01.64	-1.4
Z	18s	2.15um		4.7Msz	LPF	64.54 45 iPc	37 20.10	-0.6	MDI	72.10	47 P	38 06.50	-1.1
MIM	25.86	9 eP	32 16.20	0.9	GRR	64.66 45 iPc	37 20.90	-0.5	GRF	72.43	43 eP	38 12.00	2.4
GAC	25.95	358 eP	32 16.50	0.3		0.9s	32.70nm	5.3mb	MOX	72.52	42 iPd	38 10.50	0.4
MEO	26.17	310 ePc	32 17.90	-0.4	FLN	64.89 45 iPc	37 22.50	-0.4		1.6s	52.00nm	5.2mb	
	0.6s	8.80nm		4.5mb		0.7s	22.00nm	5.3mb	GRB3	72.87	43 eP	38 12.00	-0.1
ATB	31.54	134 iPc	33 05.30	-1.3	LDF	65.14 45 iPc	37 24.10	-0.4		1.1s	49.00nm	5.3mb	
ALQ	32.14	305 eP	33 12.00	0.0		0.7s	22.00nm	5.3mb	KUK	72.89	89 eP	38 11.50	-1.4
	1.0s	12.50nm		4.7mb	MFF	65.21 47 iPc	37 24.50	-0.5	KOGH	73.04	90 eP	38 13.00	-0.8
GLD	33.18	314 P	33 20.50	-0.5	FBA	65.32 333 eP	37 24.80	-0.6	LEGH	73.24	90 eP	38 14.00	-0.9
	1.2s	76.77nm		5.4mb		i	37 41.60		CLL	73.26	41 iPc	38 13.90	-0.4
GOL	33.26	314 P	33 36.00	63km	PMR	65.63 330 ePc	37 27.70	0.3		1.9s	66.00nm	5.2mb	
	1.0s	60.00nm		5.4mb	EPF	65.79 51 iPc	37 29.10	0.2	SHGH	73.28	90 eP	38 15.00	-0.1
RSON	34.66	338 P	33 32.00	-1.3	LFF	65.93 49 iPc	37 29.40	-0.2	BRG	73.93	41 iPc	38 18.60	0.4
	0.8s	33.45nm		5.3mb		1.0s	30.00nm	5.2mb	KHC	74.05	43 iPc	38 20.00	1.0
SCH	35.53	8 eP	33 41.00	0.3	LPO	66.27 49 iPc	37 31.50	-0.3	KBA	74.32	45 iPc	38 20.70	-0.1
ZOBO	36.26	170 P	33 48.00	0.2	LSF	66.38 47 iPc	37 31.90	-0.7		1.3s	30.00nm	5.1mb	
Z	24s	0.58um		4.3MszX	RJF	66.45 48 eP	37 32.50	-0.5	PRU	74.48	42 P	38 22.00	0.5
	S	39 28.00				1.1s	31.20nm	5.2mb		1.0s	26.00nm	5.1mb	
LPB	36.52	170 P	33 51.00	1.1	TCF	66.85 47 iPc	37 34.90	-0.7	RBL	74.60	46 P	38 22.20	-0.1
	1.4s	279.07nm		6.0mb	CAF	66.87 49 iPc	37 35.30	-0.4	ASS	74.70	49 P	38 22.00	-1.0
Z	24s	0.78um		4.4MszX		1.0s	38.80nm	5.4mb	ARV	74.81	49 Pd	38 22.90	-0.6
	LR	45 28.00			MAF	67.10 47 iPc	37 36.60	-0.5	MNS	74.87	50 P	38 23.50	-0.4
CNCB	36.81	170 iPc	33 53.00	0.5		1.3s	28.80nm	5.1mb	VOY	74.91	46 ePc	38 24.30	0.1
BW06	37.48	316 P	33 57.90	0.4	KDC	67.25 325 eP	37 37.90	0.1	CEY	75.34	46 eP	38 27.30	0.8
	1.2s	35.96nm		5.2mb	BGF	67.27 47 iPc	37 37.50	-0.7	LJU	75.34	46 e(P)c	38 26.60	0.1
MSU	37.66	308 eP	34 00.10	1.0	AVF	67.59 47 iPc	37 39.60	-0.6	KSP	75.39	41 ePc	38 27.00	0.3
	epP	34 15.40	60km			1.2s	27.90nm	5.1mb	KEV	75.56	21 iP	38 27.80	0.5
DAU	37.66	311 eP	33 59.60	0.4	SSF	67.67 46 iPc	37 40.00	-0.7	SDI	75.85	51 P	38 29.20	-0.3
	epP	34 15.10	61km			1.1s	27.80nm	5.2mb	VBY	75.96	46 e(P)	38 31.00	1.0
GLA	38.38	299 eP	34 06.90	1.9	IMA	67.85 334 ePc	37 41.40	-0.2	SOD	76.15	23 iP	38 38.70	8.1X
	ipP	34 22.00	59km			1.2s	31.30nm	5.2mb	PTJ	76.34	46 eP	38 32.50	0.2
PRN	39.51	305 P	34 16.00	1.6	LOR	67.90 46 iPc	37 41.40	-0.7	ZST	76.53	43 iPc	38 33.50	0.4
TPC	39.57	300 eP	34 23.00	8.1X		0.9s	32.70nm	5.3mb	SUF	77.40	28 iP	38 38.50	0.9
						0.5s	20.60nm						5.4mb

12d 14h

NUR	77.40	30 iP	38 38.10	0.5	KLB	26.14	201 iPd	30 00.40	0.5	DEPTH = 10.0km (geophysicist)
KJF	77.59	26 iP	38 39.60	1.0		0.4s	10.00nm	4.8mb		ADRIATIC SEA (382)
	0.9s	32.10nm		5.3mb			eS	34 56.00		ML 2.3 (KBA).
KRA	77.84	41 iPd	38 41.40	1.1	MUN	27.07	203 eP	30 08.00	-0.4	
	0.9s	43.00nm		5.4mb			eS	35 22.00		
	e	38 51.50			STK	27.29	155 eP	30 11.00	0.7	AOI
TDS	78.23	52 P	38 43.30	0.6	NWAO	27.53	201 iPc	30 12.70	0.1	2.61 345 ePg
SPC	78.28	42 iP	38 44.60	1.6		0.4s	12.00nm	4.9mb		54 02.80 0.9
PSZ	78.41	43 eP	38 45.00	1.4	RKG	28.65	200 iPd	30 28.10	5.5X	iSg 54 12.60
BZS	80.23	45 eP	38 55.00	1.7	BRS	30.43	134 iPd	30 38.90	0.4	ePg 54 12.70 6.4X
OHR	81.06	50 eP	38 59.70	1.8	PSI	31.18	288 ePd	30 45.70	0.6	CEY 3.04 336 ePg
SKO	81.25	49 iP	38 59.80	1.0	CAN	33.59	149 eP	31 09.30	3.4X	54 06.40 -1.5
VAY	82.26	49 eP	39 05.40	1.3			eScP	37 12.80		0.5s 50.00nm
MLR	83.13	44 iPc	39 11.00	2.3	CHG	39.07	312 iPc	31 53.20	1.0	eSg 54 20.50
VRI	83.51	44 iPc	39 12.50	2.1		1.1s	18.67nm	4.8mb		54 09.70 -0.1
BNG	91.26	85 iPc	39 48.90	0.5	SHL	48.37	314 iP	33 06.40	-0.5	VBY 2.61 345 ePg
	0.5s	30.00nm		5.9mb	LZH	49.04	333 eP	33 12.00	0.1	iSg 54 12.60
	i	40 04.30				1.5s	0.02nm	1.7mb X		ePg 54 30.70
GKN	128.41	24 PKP	45 49.90	-0.2	GTA	53.58	332 iPc	33 45.50	-0.4	CEY 3.04 336 ePg
	0.9s	34.00nm			GUN	54.09	312 iP	33 49.30	-0.8	54 06.40 -1.5
KKN	128.85	23 PKP	45 50.50	-0.5		0.4s	7.00nm	4.9mb		eSg 54 31.00
DMN	128.95	24 PKP	45 50.90	-0.3	PKI	54.25	312 P	33 50.30	-1.0	PGD 3.39 287 P
GUN	128.96	23 PKP	45 51.10	-0.2	KKN	54.46	312 P	33 51.80	-0.9	VOY 3.47 332 ePn
PKI	129.09	23 PKP	45 51.00	-0.6	DMN	54.49	311 P	33 52.20	-0.8	RBL 3.94 332 P
GBA	136.81	42 PKPd	46 05.60	-0.5	GBA	54.83	292 P	33 56.00	0.8	54 20.50 -0.3
	0.7s	3.20nm			GKN	55.06	312 P	33 55.90	-1.0	FVI 4.36 327 P
STK	145.58	242 ePKP	46 21.00	-0.2		0.4s	12.00nm	5.1mb		54 52.50 -0.9
ADE	147.10	236 iPKPc	46 26.60	2.9	HYB	55.16	297 eP	33 57.00	-0.7	CTI 4.48 315 P
NNT	147.40	11 iPKPc	46 27.20	2.6	MHI	77.77	309 iPc	36 21.00	0.5	54 29.80 1.4
WB5	152.98	265 ePKP	46 32.90	0.0	KIC	133.61	272 PKP	43 40.00	0.3	eSn 54 57.70
WB2	153.00	265 ePKP	46 32.90	0.0	LIC	133.88	272 PKP	43 40.70	0.5	KBA 4.57 335 ePn
WRA	153.01	265 PKPc	46 32.60	-0.4	TIC	133.90	272 PKP	43 40.80	0.6	54 32.50 2.7
	1.1s	8.70nm			CNCB	150.97	146 PKP	44 18.00	7.7X	iPgd 54 36.20
ASPA	153.46	256 iPKPc	46 40.30	6.8X	LPB	151.13	145 ePKP	44 15.00	4.6X	iSg 55 06.60
		epP 46 54.40			ZOBO	151.33	145 PKP	44 18.00	7.1X	i 55 09.20
	S.D. = 0.9	on 179 of 202 obs.				S.D. = 1.1	on 37 of 45 obs.			S.D. = 1.5 on 10 of 13 obs.

FEB 12, 1989 16h 24m 37.06± 1.10s
 7.342 S ± 5.5km 128.529 E ± 7.7km
 DEPTH = 139.6 ± 12.4 km
 4.8mb (16 obs.)

BANDA SEA (280)

TLE	4.52	68 iPd	25 46.90	2.1	FHC	2.60	126 eP	50 46.90	-0.8	BRK 0.27 81 iPc
	iS	26 35.00			WDC	3.63	118 eP	51 03.60	1.2	iS 49 15.30
MTN	6.04	155 iPd	26 05.90	0.6	LBFM	3.77	104 eP	51 05.00	0.5	
	0.6s	217.00nm		5.6mb	GT2	4.27	48 eP	51 11.59	0.1	
	eS	27 06.00			MIN	4.37	116 eP	51 13.60	0.7	
KNA	8.36	178 iPc	26 36.20	-0.4	PGO	4.38	44 eP	51 14.03	1.1	
	0.3s	49.00nm		5.6mb	NLO	4.41	31 eP	51 12.55	-0.8	
	eS	28 02.00			VBEM	4.61	53 eP	51 16.93	0.6	
WB5	13.69	156 eP	27 44.10	-2.5	TDH	4.62	49 eP	51 16.49	0.0	
	i	27 49.90			VLM	4.64	45 eP	51 16.87	0.1	
	eS	30 06.00			RVW	4.75	36 eP	51 18.65	0.5	
WRA	13.74	156 P	27 44.40	-2.8	VLL	4.79	48 eP	51 19.22	0.3	
	0.3s	2.20nm		4.0mb	BMW	4.81	30 eP	51 17.73	-1.4	
WB2	13.74	156 eP	27 44.10	-3.2X	VFP	4.82	51 eP	51 18.82	-0.6	
	i	27 49.90			ORV	4.87	124 e(P)	51 18.20	-1.7	
	eS	30 06.00			MTMW	4.90	40 eP	51 19.98	-0.4	
					FL2	4.96	38 eP	51 21.14	-0.1	
TRT	15.76	268 ePc	28 07.00	-5.7X	APM	4.96	46 eP	51 21.41	0.1	
MBL	16.11	211 eP	28 17.00	0.1	SHW	5.01	39 eP	51 22.29	0.4	
	0.3s	8.00nm		4.5mb	YEL	5.04	39 eP	51 23.90	1.4	
	eS	31 06.00			ERK	5.04	37 eP	51 21.80	-0.7	
OIS	16.96	142 eP	28 27.00	-0.4	STD	5.05	38 eP	51 22.74	0.3	
	eS	31 24.00			ESD	5.05	39 eP	51 22.94	0.4	
ASPA	17.03	163 iPd	28 29.20	0.9	SOSW	5.09	39 eP	51 23.78	0.7	
	0.6s	29.00nm		4.8mb	GULW	5.13	44 eP	51 23.73	0.0	
	eS	31 27.10			TDL	5.14	38 eP	51 23.50	-0.3	
PMG	18.54	98 eP	28 44.00	-1.7	KOSW	5.23	37 eP	51 24.63	-0.4	
	0.8s	223.88nm		5.5mb	CPW	5.27	28 eP	51 24.31	-1.3	
WARB	18.82	185 eP	28 42.00	-6.7X	VTHM	5.29	56 eP	51 24.93	-0.9	
	eS	32 02.00			ASR	5.29	43 eP	51 25.62	-0.3	
NANU	19.64	218 iPd	28 57.80	0.6	CWZ	5.33	38 eP	51 26.97	0.5	
	0.3s	17.00nm		4.9mb	LMW	5.35	35 eP	51 27.04	0.3	
	eS	32 32.00			GL2	5.57	48 eP	51 29.21	-0.7	
CTA	21.35	128 iPc	29 15.90	1.5	GLK	5.57	40 eP	51 29.65	-0.3	
	0.8s	6.34nm		4.1mb	LON	5.62	37 eP	51 30.50	-0.1	
MEKA	21.39	205 eP	29 16.00	1.2	CMB	6.52	130 eP	51 47.90	4.7X	
	0.3s	8.00nm		4.6mb	KVN	7.36	114 eP	51 55.30	0.2	
	eS	33 13.00			FFC	20.40	44 eP	54 44.50	0.1	
FORR	23.39	181 eP	29 35.00	0.8		0.7s	7.00nm	4.1mb		
COOL	24.42	196 eP	29 44.00	-0.1	YKA	21.40	16 P	54 55.80	1.3	
	0.6s	17.00nm		4.7mb		S.D. = 0.7	on 38 of 39 obs.			9 obs. associated
MRWA	24.76	207 eP	29 48.00	0.7						
	eS	34 31.00								
BAL	25.66	204 iPd	29 55.70	0.1						
	0.4s	7.00nm		4.6mb						
					? FEB 12, 1989 17h 53m 18.94± 1.96s					& FEB 12, 1989 19h 50m 35.40s
					42.987 N ±31.2km					37.838 N 122.603 W

FEB 12, 1989 16h 50m 04.88± 1.68s
 42.372 N ± 5.2km 126.748 W ±16.3km
 DEPTH = 10.0km (geophysicist)
 4.1mb (1 obs.)

OFF COAST OF OREGON (30)

OFF COAST OF OREGON (30)

FEB 12, 1989 19h 49m 05.80s
 37.833 N 122.602 W

DEPTH = 7.0km
 CENTRAL CALIFORNIA (39)

<BRK>. ML 3.1 (BRK).
 Mo=5.4*10**13 Nm (BRK). Felt (III) at San Francisco.

BRK 0.27 81 iPc

BKS 0.29 81 iPc

ZSP 0.30 68 iPd

PCC 0.38 152 ePc

NWRM 0.66 340 eP

MHC 0.91 123 iPc

ARN 0.98 119 eP

SAO 1.41 139 i(P)

CMB 1.76 83 eP

50 00.00 -5.4

12 obs. associated

PRS 1.79 146 ePc

KVN 3.74 70 eP

50 00.00 -5.4

& FEB 12, 1989 19h 49m 50.40s

37.847 N 122.602 W

DEPTH = 5.0km

CENTRAL CALIFORNIA (39)

<BRK>. ML 2.9 (BRK). Mo=3.7*10**13 Nm (BRK).

BRK 0.27 84 iPc

iS 49 55.90 0.0

BKS 0.29 70 iPd

49 57.10 0.8

PCC 0.29 84 iPc

49 56.40 0.1

iS 50 00.80

NWRM 0.39 153 iPc

49 57.90 -0.3

MHC 0.91 123 iPc

50 07.80 -0.6

ARN 0.98 120 eP

50 08.50 -1.1

SAO 1.42 139 i(P)

50 13.70 -3.2

CMB 1.76 83 eP

50 21.00 -0.8

iS 50 43.20

9 obs. associated

& FEB 12, 1989 19h 50m 35.40s

37.838 N 122.603

12d 19h

DEPTH = 6.0km CENTRAL CALIFORNIA <BRK>. ML 2.7 (BRK). Mo=2.5*10**13 Nm (BRK).	(39)	ALO 40.54 325 eP 10 55.00 0.1 1.0s 26.75nm 4.9mb	KHC 90.11 41 eP 16 16.90 2.0 SPA 92.72 180 e(P) 16 34.70 8.0X
BRK 0.27 82 iPc 50 41.10 0.1 iS 50 44.60	ITB 42.34 128 eP 11 09.10 -0.9 e 11 11.40 e 11 16.40	SALJ 109.82 55 Pdiffd17 42.50 -1.8 BURJ 109.83 54 Pdiff 17 45.10 0.9	
BKS 0.29 82 iPc 50 41.45 0.1 iS 50 45.90	LRM 51.57 331 eP 12 22.10 0.0 SCH 52.97 9 eP 12 31.00 -1.3	MASJ 109.93 55 Pdiffd17 44.90 0.1 JARJ 109.97 54 Pdiffd17 47.00 2.1	
ZSP 0.29 69 iPd 50 41.90 0.5 iS 50 47.40	SES 54.36 336 ePc 12 42.70 0.1 FFC 54.90 344 eP 12 45.00 -1.4	GKN 145.93 25 PKP 22 54.20 -0.6 KKN 146.39 24 PKP 22 56.20 0.6	
PCC 0.38 152 iPc 50 42.80 -0.3 iS 50 48.70	EDM 57.44 337 eP 13 03.00 -1.7 PNT 57.49 330 eP 13 04.00 -1.0	DMN 146.47 25 PKP 22 56.00 0.2 GUN 146.52 24 PKP 22 56.30 0.3	
NWRM 0.66 340 eP 50 48.50 -0.1 MHC 0.91 123 iPc 50 52.70 -0.6 eS 51 05.45	FRB 61.42 6 eP 13 30.00 -1.8 YKA 65.00 343 P 13 53.70 -1.8	PKI 146.63 24 PKP 22 56.10 -0.1 HYB 150.67 46 ePKP 23 07.00 4.7X	
GCC 0.94 149 e(P) 50 52.70 -1.0 ARN 0.98 120 eP 50 53.80 -0.6 SAO 1.41 139 iP 51 00.70 -1.0 CMB 1.76 83 e(P) 51 05.80 -0.9 iS 51 28.20	LIC 74.50 84 P 14 54.22 -0.3 TIC 74.50 84 P 14 54.02 -0.5 INK 74.72 342 eP 14 54.00 -0.7 KIC 74.79 84 P 14 55.96 -0.2 1.0s 51.00nm 5.5mb	SHL 150.71 16 iPKP 23 02.50 0.1 GBA 152.13 54 PKP 23 11.30 6.8X S.D. = 1.2 on 89 of 96 obs.	
10 obs. associated	MBC 76.69 351 eP 15 04.00 -1.8 1.0s 28.00nm 5.2mb	% FEB 12, 1989 21h 11m 31.64± 3.44s 18.606 N ±19.4km 65.952 W ±17.2km DEPTH = 10.0km (geophysicist)	
FEB 12, 1989 20h 03m 16.74± 0.36s 2.742 N ± 6.4km 79.727 W ± 5.5km DEPTH = 33.0km (normal) 5.0mb (37 obs.) 4.1Msz (1 obs.)	KUK 79.14 84 eP 15 20.00 -0.4 ALE 80.08 2 eP 15 23.00 -1.2 0.8s 6.00nm 4.6mb	PUERTO RICO REGION (90)	
SOUTH OF PANAMA (83) CENTROID, MOMENT TENSOR (HRV) Data Used: GDSN L.P.B.: 11S, 17C Centroid Location: Origin Time 20:03:15.0 0.8 Lat 2.41N 0.07 Lon 79.44W 0.09 Dep 33.0 FIX Half-duration 1.5 Moment Tensor; Scale 10**16 Nm Mrr=-5.09 0.33 Mtt=-0.51 0.39 Mff= 5.60 0.55 Mrt= 1.66 0.76 Mrf= 0.46 1.05 Mtf=-0.27 0.38	EKA 80.12 34 P 15 25.10 0.2 1.1s 20.00nm 5.0mb LPF 80.40 42 eP 15 26.70 0.2 GRR 80.56 42 eP 15 27.80 0.4 0.9s 27.50nm 5.3mb	LPR 0.31 165 P 11 38.00 0.0 CSB 0.37 212 P 11 39.20 -0.1 SJG 0.53 201 iP 11 42.50 0.2 APR 0.75 259 P 11 47.20 0.8 MCP 1.11 261 P 11 52.00 -0.6 MGP 1.23 241 P 11 54.20 -0.4 S.D. = 0.6 on 6 of 6 obs.	
Principal Axes: T Val= 5.63 Plg= 2 Azm=268 N 0.03 18 359 P -5.65 72 172 Best Double Couple: Mo=5.6*10**16 NP1:Strike=340 Dip=46 Slip=-116 NP2: 195 50 -66	LDF 80.85 43 eP 15 29.40 0.4 0.8s 11.80nm 4.9mb EPF 80.87 47 eP 15 30.50 1.3 1.2s 19.00nm 5.0mb	? FEB 12, 1989 22h 35m 45.22± 2.43s 24.112 S ±28.2km 64.836 W ±22.5km DEPTH = 31.2 ± 12.7 km	
PSO 2.85 123 eP 03 59.50 -1.8 ANCC 2.96 75 iPc 04 00.50 -2.0 SALC 3.04 86 iPc 04 01.25 -2.5 HOOC 3.17 77 iPc 04 05.50 -0.3 CLMC 3.36 70 iPc 04 06.80 -1.5 PURC 3.39 97 iPc 04 08.05 -1.0 DIAC 3.57 81 eP 04 10.00 -1.3 HOBC 3.93 66 eP 04 14.10 -2.3 BOG 5.95 72 eP 04 47.00 1.8 eS 06 00.00	MFF 80.85 43 eP 15 29.40 0.4 0.8s 11.80nm 4.9mb LDF 81.07 41 eP 15 30.60 0.5 0.9s 27.50nm 5.3mb LFF 81.32 45 eP 15 32.20 0.8 0.8s 8.00nm 4.8mb	SALTA PROVINCE, ARGENTINA (129)	
DVD 6.27 335 eP 04 44.00 -5.4X i 05 44.50 i 05 47.80	LPO 81.62 45 eP 15 33.70 0.7 1.0s 20.00nm 5.1mb RJF 81.90 45 eP 15 35.10 0.7 1.0s 9.60nm 4.8mb	HJA 1.03 330 iPd 36 02.60 -1.0 CCH 6.81 349 eP 37 25.00 -0.8 CNCB 7.84 337 P 37 42.00 1.5 LPB 8.14 337 eP 37 50.00 5.4X ZOO 8.39 338 P 37 51.80 3.6X	
FUQ 6.56 65 eP 04 46.00 -7.8X BMG 7.90 57 eP 05 18.00 5.6X TPP 19.64 67 eP 07 48.10 2.3 TRN 19.81 66 eP 07 47.59 0.0 TBH 20.06 67 eP 07 52.21 2.0 ARE 20.74 157 eP 07 57.00 -0.7 SVB 21.05 59 eP 08 01.11 0.6 ZOO 22.10 149 P 08 10.20 -1.4 Z 20s 0.79um 4.1Msz LR 16 12.00	CAF 82.26 45 eP 15 37.30 0.9 1.1s 10.70nm 4.8mb TCF 82.45 44 eP 15 37.60 0.3 0.8s 5.30nm 4.7mb	Z 16s 0.45um LR 40 56.00	
LPB 22.33 149 P 08 14.00 0.2 1.0s 80.00nm 5.1mb Z 15s 1.33um 4.5MszX LR 17 44.00	MAF 82.69 44 eP 15 39.10 0.5 0.8s 7.20nm 4.8mb BGF 82.91 44 eP 15 40.30 0.6 1.1s 24.40nm 5.2mb	ITB1 9.54 95 e(P) 38 03.10 -0.4 ITB 9.71 96 e(P) 38 06.10 0.2 VAO 16.42 90 eP 40 05.90 30.8X ITA 18.58 89 eP 40 26.10 23.8X BMA 19.04 90 eP 40 28.20 20.7X HYB 145.20 94 ePKP 55 22.00 -0.1 S.D. = 1.4 on 6 of 11 obs.	
CNCB 22.63 150 P 08 17.00 0.2 CCH 24.07 147 eP 08 31.60 1.0 ATB 28.13 102 e(P) 09 06.40 -1.7 VVO 35.67 337 eP 10 12.10 -1.9 TUL 36.20 338 eP 10 17.50 -0.9 1.0s 16.70nm 4.9mb e 10 32.00	AVF 83.27 43 eP 15 41.80 0.3 1.1s 10.70nm 4.9mb LSF 81.98 44 eP 15 35.40 0.5 CAF 82.26 45 eP 15 37.30 0.9 SSF 83.39 43 eP 15 42.30 0.2 0.9s 5.50nm 4.7mb	TIBET (306)	
LNO 36.20 338 eP 10 13.90 -4.4X SIO 36.25 337 e(P) 10 18.00 -0.9 MEO 36.39 333 eP 10 18.00 -2.0 0.7s 13.40nm 5.0mb ACO 38.24 334 eP 10 35.50 -0.1 1.0s 14.80nm 4.8mb	SMF 83.60 44 eP 15 43.60 0.4 LOR 83.64 43 eP 15 43.50 0.1 0.7s 3.70nm 4.6mb DOU 84.26 40 P 15 47.70 1.3 ENN 85.13 39 eP 15 52.00 1.2 0.8s 15.00nm 5.2mb MEM 85.18 40 P 15 53.50 2.5 WLF 85.25 41 P 15 53.00 1.6 LRG 85.29 47 eP 15 52.70 1.0 1.0s 21.60nm 5.3mb	GUN 4.16 240 P 46 00.20 1.7 KKN 4.67 242 P 46 06.30 0.5 PKI 4.69 239 P 46 07.20 1.1 SHL 4.77 159 eP 46 07.00 -0.1 eSg 48 22.00	
	FRF 85.49 47 eP 15 53.60 0.8 0.9s 14.40nm 5.2mb WTS 85.72 38 eP 15 54.00 0.3 0.8s 44.00nm 5.7mb CDF 85.97 42 eP 15 55.60 0.4 0.9s 7.80nm 4.9mb	* FEB 12, 1989 23h 44m 55.49± 1.07s 30.041 N ±13.6km 89.958 E ± 9.9km DEPTH = 33.0km (normal) 3.5mb (1 abs.)	
	SBF 86.07 46 eP 15 56.20 0.5 1.1s 29.30nm 5.4mb NB2 88.08 29 P 16 04.60 -0.4 0.9s 11.70nm 5.2mb CLL 89.59 39 eP 16 14.00 1.6	TIBET (306)	
		ITB1 9.54 95 e(P) 38 03.10 -0.4 ITB 9.71 96 e(P) 38 06.10 0.2 VAO 16.42 90 eP 40 05.90 30.8X ITA 18.58 89 eP 40 26.10 23.8X BMA 19.04 90 eP 40 28.20 20.7X HYB 16.32 222 eP 48 42.00 -1.9 GBA 20.04 218 P 49 29.00 0.4 0.6s 1.60nm 3.5mb eS 49 31.00	
		DMN 4.90 242 P 46 09.30 0.3 GKN 5.08 248 P 46 10.70 -0.8 NDI 11.20 266 eP 47 34.00 -2.3 eS 49 31.00	
		HYB 16.32 222 eP 48 42.00 -1.9 GBA 20.04 218 P 49 29.00 0.4 0.6s 1.60nm 3.5mb BJI 23.60 58 eP 50 04.00 -0.1 MHI 26.18 292 eP 50 30.00 1.1 NIIJ 41.08 67 P 52 54.80 17.1X S.D. = 1.4 on 11 of 12 obs.	
		FEB 12, 1989 23h 49m 17.00± 0.24s 50.995 N ± 5.0km 84.172 E ± 5.3km DEPTH = 33.0km (normal) 4.6mb (15 obs.)	
		CENTRAL USSR (326)	
		WMO 7.56 160 eP 51 05.80 -2.0	

KSH	12.89	210	P	52 26.50	5.9X	ALO	93.92	9	eP	02 34.00	1.4			eSn	36 37.60		
GTA	15.95	131	P	53 03.00	2.4		S.D. =	1.0	on	62 of	66 obs.	RMP	3.33	206	Pc	36 04.40	-0.1
N	10s	0.70um										RDP	3.37	205	P	36 04.80	-0.3
NDI	22.89	196	iPc	54 18.00	-0.7	? FEB	13, 1989	00h	08m	36.63±	4.55s	BRY	3.41	123	ePn	36 07.00	1.3
GKN	22.97	179	P	54 19.40	-0.2	6.855 S ±41.5km	129.449 E ±43.8km								eSn	36 48.00	
GUN	23.09	176	P	54 20.20	-0.8	DEPTH =	214.6 ±	53.5 km				RFI	3.55	188	P	36 07.65	0.0
KKN	23.19	178	P	54 21.00	-0.8	BANDA SEA			(280)			MDI	3.61	287	P	36 09.00	0.5
	0.6s	22.00nm													eSn	36 50.40	
DMN	23.37	178	P	54 25.20	1.6	MTN	6.18	165	iPd	10 07.10	0.0	VKA	3.63	18	iPnd	36 09.30	0.5
PKI	23.41	177	P	54 25.10	1.0	KNA	8.86	184	eP	10 42.00	0.0				iPg	36 19.30	
	0.5s	9.00nm													iSn	36 50.40	
TIY	24.00	113	eP	54 30.60	1.1	WB5	13.80	160	eP	11 45.10	0.3	HCY	3.66	129	ePn	36 09.00	-0.3
E	10s	0.50um				WB2	13.85	160	eP	11 45.10	-0.3	BOB	3.70	271	P	36 11.30	1.4
QUE	24.44	218	eP	54 34.40	0.5							PLE	3.73	112	ePn	36 11.00	0.7
XAN	24.72	124	eP	54 36.90	0.5	CHG	39.43	311	eP	15 47.60	0.0				eSn	36 55.00	
BJI	24.76	104	eP	54 37.50	0.8		S.D. =	0.5	on	5 of	5 obs.	NKY	3.73	121	ePn	36 11.50	1.2
CD2	24.79	137	eP	54 37.30	0.2										eSn	36 55.00	
SHL	26.07	164	iP	54 48.60	-0.7							ZST	3.78	26	iPn	36 10.00	-0.9
SUF	32.64	314	iP	55 47.40	-0.1									e	36 46.90		
NUR	33.69	310	iP	55 56.10	-0.4									i	36 54.90		
	0.7s	21.40nm													i	36 54.90	
HYB	33.80	190	eP	55 55.00	-3.0X												
CHG	34.18	155	eP	56 00.50	-0.8												
CFR	37.09	283	eP	56 27.00	1.4												
UPP	37.25	310	iP	56 26.40	-0.4												
VRI	37.62	285	eP	56 31.50	1.3												
GBA	37.69	191	Pc	56 33.90	3.0X												
	0.4s	1.70nm															
MLR	38.29	285	eP	56 38.00	2.1	VBY	0.81	32	iPg	35 25.70	-1.3				eSn	36 13.20	-0.2
BZS	40.85	288	eP	56 59.00	2.1	CEY	0.93	350	ePgc	35 29.40	0.2	GEN	4.10	266	P	36 01.00	
KSP	41.39	297	eP	57 02.30	1.0	TRI	1.09	325	iPgc	35 33.80	2.0	S			S	36 16.25	0.8
	e	57 13.20										TTG	4.11	124	ePn	36 57.00	
VAY	42.59	282	eP	57 12.00	0.7	LJU	1.23	356	iPgc	35 35.50	1.3	BEO	4.13	88	ePn	36 15.00	-0.5
KHC	43.76	296	eP	57 22.10	1.4	VOY	1.32	337	iPn	35 36.90	1.1	VAI	4.28	286	Pc	36 04.00	
KBA	44.96	294	e(P)	57 32.00	1.4	ZAG	1.37	43	iPgc	35 36.70	0.3	BRT	4.36	154	P	36 25.80	
	1.0s	5.30nm										KHC	4.37	351	iPn	36 26.00	10.2X
	i	57 34.20													e	36 05.90	
CDF	47.67	299	eP	57 51.60	-0.3	PTJ	1.42	40	iPgd	35 37.20	-0.1				Sg	36 25.40	
BSF	48.26	298	eP	57 56.20	-0.3	AOI	1.48	211	iPgd	35 39.21	1.2	PVY	4.45	118	ePn	36 24.50	
HAU	48.41	299	eP	57 57.50	-0.1							SDA	4.51	127	ePn	36 20.00	
LPG	49.63	296	eP	58 07.60	0.3	RBL	1.79	335	P	35 44.40	1.8	CKI	4.57	267	Pc	36 22.10	
	0.7s	11.00nm										BCI	4.64	120	ePn	36 13.50	
LOR	50.21	299	eP	58 10.30	-1.1	ARV	1.80	224	P	35 44.10	1.4	FIN	4.65	265	P	36 22.50	
LBF	50.32	299	eP	58 11.10	-1.1	RSM	1.81	241	P	35 44.93	2.2	ORX	4.78	282	P	36 27.80	
SSF	50.53	299	eP	58 12.80	-1.0	VVI	1.95	307	Pc	35 47.20	2.3	PRU	4.72	124	ePn	36 27.80	
	0.7s	2.60nm				CIO	1.95	214	iPnd	35 45.04	0.1	MGR	4.73	172	P	36 06.32	
SMF	50.59	298	eP	58 14.30	0.0										S	36 25.20	
	0.7s	2.20nm				ASS	2.26	220	P	35 50.60	1.2	ROB	4.87	266	P	36 22.60	
AVF	50.78	299	eP	58 15.00	-0.6										eSn	36 14.50	
	0.8s	3.20nm				HVAR	2.09	141	iPnc	35 47.20	0.3				Sg	36 24.85	
BGF	51.19	299	eP	58 18.30	-0.6							CVF	4.76	244	Pn	36 20.37	
MAF	51.55	299	eP	58 21.30	-0.3	ALP	2.18	201	ePn	35 48.19	-0.1				Sg	36 25.00	
LDF	51.59	303	eP	58 21.10	-0.7							PSZ	4.77	48	ePn	36 18.00	
FLN	51.68	303	eP	58 21.70	-0.8	SFI	2.20	247	P	35 50.20	1.8	ORO	4.78	282	P	36 23.70	
TCF	51.71	299	eP	58 22.10	-0.7	FVI	2.20	324	P	35 50.00	1.5				eSn	36 23.70	
LSF	52.11	299	eP	58 25.40	-0.4							ORX	4.78	282	P	36 18.00	
MBC	52.13	7	eP	58 25.00	-0.6	ASS	2.26	220	P	35 50.60	1.2	ROB	4.87	266	P	36 23.83	
	0.6s	17.00nm													S	36 25.47	
LPF	52.42	302	eP	58 27.10	-1.0										S	36 13.91	
CAF	52.62	298	eP	58 29.70	0.0	CRE	2.28	239	P	35 51.50	1.8	LACI	4.88	129	ePn	36 24.85	
MFF	52.81	301	eP	58 30.20	-0.8							IMI	4.93	262	P	36 26.60	
LPO	53.26	298	eP	58 34.30	-0.1	PGD	2.30	247	Pc	35 52.00	1.9	BZS	4.99	78	ePc	36 26.50	
LFF	53.35	298	eP	58 34.90	-0.1	KBA	2.44	338	iPnd	35 53.60	1.6	KKS	5.01	121	ePn	36 29.50	
EPF	54.78	297	eP	58 44.50	-1.1							TIR	5.16	130	ePn	36 40.00	
	0.8s	4.00nm										PRU	5.17	359	Pg	36 29.80	
INK	57.76	16	ePd	59 06.60	0.1										Sg	36 27.50	
	pP	59 18.00		39kmX								AUTN	5.24	263	Pn	36 31.76	
YKA	65.88	9	eP	00 00.60	-0.4	CTI	2.44	301	Pc	35 53.50	1.5				Sg	36 31.83	
YKC	65.91	9	eP	00 00.30	-0.8	AQU	2.63	201	Pc	35 55.00	0.4	RSP	5.26	276	P	36 29.17	
BNG	71.36	253	iPd	00 35.50	-0.1							S			S	36 20.88	
	0.6s	8.00nm										PHP	5.26	124	ePn	36 38.10	
	i	00 39.50										SBF	5.26	262	Pn	36 40.00	
FFC	74.53	4	eP	00 53.00	-0.6										S	36 30.00	
	0.7s	7.00nm				MNS	2.82	211	Pd	35 58.10	0.7	STV	5.27	266	P	36 31.11	
PNT	78.02	16	eP	01 14.00	0.7							DOI	5.29	269	Pd	36 30.80	
	0.8s	6.00nm				MME	2.89	259	P	36 00.40	1.8	AURF	5.33	262	Pn	36 33.37	
SES	78.16	10	ePc	01 14.40	0.3	AZI	2.97	198	P	36 00.20	0.9	LSD	5.34	279	P	36 30.91	
GAC	82.09	346	eP	01 38.00	3.0X	BDI	3.00	257	P	36 01.00	1.1	TOUF	5.36	264	Pn	36 33.43	
LRM	82.50	12	eP	01 37.80	0.2										Sg	36 34.32	
WBS	83.18	133	eP	01 40.20	-0.8							PZZ	5.39	269	P	36 34.32	
WRA	83.22	133	Pd	01 39.50	-1.7	SAL	3.02	287	Pc	36 01.20	1.2	GRF	5.40	336	e(Pg)	36 34.32	
	0.5s	0.90nm				SOP	3.15	24	eP	36 02.80	0.8	MVIF	5.46	263	Pn	36 35.00	
WB2</td																	

13d 00h

BNI	5.67	275	P	36	36.40	-1.4		e	05	40.00		SNY	40.48	356	iPd	09	40.60	0.0		
SKO	5.71	118	ePn	36	50.00	11.8X		e	05	53.00		BWA	40.67	153	iPc	09	44.70	2.3		
OHR	5.84	127	ePn	36	38.80	-1.2		e	08	30.00		LZH	40.90	330	eP	09	46.50	2.1		
FRF	5.89	260	Pn	36	40.20	-0.5	KHKI	15.16	230	eP	05	46.40	4.9X		2.0s	275.00nm		5.7mb		
			Sn	37	45.00			e	09	47.00		CAN	41.68	153	iPc	09	51.90	1.2		
LMR	6.05	259	Pn	36	42.20	-0.8	BAG	16.43	336	eP	05	57.00	-0.5	SHL	41.84	308	iP	09	52.50	0.2
			Sn	37	48.80			eS	09	03.00					IS	15	25.50			
BRG	6.08	356	ePn	36	42.00	-1.3	KNA	17.01	175	eP	06	03.60	-0.9	CNB	41.84	153	iPc	09	53.50	1.4
			e	37	10.00			0.4s	42.00nm	5.1mb		HHC	41.88	342	Pd	09	53.00	0.7		
			iSn	37	50.00		TRT	17.21	238	iPc	06	08.60	1.7	BTO	42.15	340	eP	09	54.00	-0.6
			iSg	38	28.00			1.0s	102.80nm	5.1mb		TOO	42.17	158	eP	09	56.00	1.3		
			i	38	34.00		WB5	22.15	162	iPc	06	59.10	-0.2	CN2	42.34	358	eP	09	55.00	-0.9
LRG	6.12	260	Pn	36	43.40	-0.5		eS	10	55.20		MDJ	43.17	2	eP	10	02.70	0.1		
			Sn	37	50.00			iScP	14	19.30		LSA	44.52	313	Pd	10	15.80	1.5		
KSP	6.13	10	ePn	36	43.00	-1.1	WRA	22.20	162	Pc	06	59.60	-0.2	GTA	45.49	330	iPd	10	22.20	0.8
			iPg	36	59.40			0.4s	52.40nm	5.3mb		PcP	11	59.30						
			eS	37	44.50		WB2	22.21	162	iPc	06	59.10	-0.8	GUN	47.67	308	Pd	10	39.40	0.3
MOX	6.18	342	ePn	36	44.00	-0.8		eS	10	55.20		PKI	47.90	307	Pd	10	40.50	-0.3		
			eSn	37	53.00			iScP	14	19.30		KKN	48.10	307	Pd	10	42.30	0.1		
			eSg	38	30.00		MBL	23.52	198	iPc	07	12.60	0.1	DMN	48.16	307	Pd	10	42.90	0.2
BSF	6.22	302	Pn	36	45.60	0.1		0.4s	13.00nm	4.7mb		GKN	48.70	307	Pd	10	46.80	0.0		
			Sn	37	54.00		KGM	24.05	272	eP	07	18.60	0.9	KOD	50.37	282	eP	11	00.00	0.1
CDF	6.22	308	Pn	36	45.20	-0.3	QIZ	24.60	317	eP	07	23.00	0.1	HYB	50.56	292	iPd	11	00.70	-0.2
KRA	6.35	33	eP	37	04.80	17.6X		eS	11	34.00			1.0s	230.00nm		6.0mb				
LSK	6.41	135	ePn	36	48.50	0.3	OIS	24.82	152	iPc	07	25.40	0.4	GBA	50.87	286	Pc	11	02.90	-0.4
HAU	6.56	302	Pn	36	50.30	0.0		0.2s	81.00nm	5.9mb		0.8s	63.70nm		5.6mb					
CLL	6.59	351	e(Pn)	36	50.00	-0.6	OZB	24.97	341	Pc	07	27.00	0.7	NDI	54.99	305	iPc	11	31.20	-2.4
			eSn	38	06.00		ASPA	25.63	166	iPc	07	32.10	-0.4	WMQ	55.06	326	iPd	11	34.00	0.0
			eSg	38	43.00			eS	11	51.50		QUE	63.98	303	iPd	12	35.10	-0.4		
VAY	6.77	118	ePn	36	50.00	-3.2X		e	12	03.10		MHI	71.48	308	iPd	13	22.50	0.4		
TNS	6.84	324	eP	36	55.30	1.1	NANU	26.39	205	iPc	07	39.30	-0.1		0.9s	134.45nm		5.8mb		
			eS	38	09.60			0.4s	12.00nm	4.8mb		AVY	80.62	251	eP	14	14.08	0.2		
WLF	7.54	313	P	37	05.20	1.3	IPM	26.50	278	ePd	07	40.10	-0.4	VZW	86.96	29	iP	15	02.07	17.2X
LBF	7.75	290	Pn	37	06.00	-1.0		0.9s	48.60nm	5.1mb		VLZ	87.97	29	eP	15	02.29	17.0X		
SMF	7.78	287	Pn	37	06.30	-1.0	WARB	27.29	283	eP	07	45.40	-2.3	INK	92.16	22	eP	15	09.00	0.0
LOR	7.90	292	Pn	37	07.60	-1.4	CTA	27.34	181	iPd	07	41.00	-7.0X	SOD	92.93	338	iP	15	11.20	-1.4
SSF	8.09	290	Pn	37	10.60	-1.0	PSI	28.20	140	iPd	07	56.40	0.6	KJF	93.03	334	eP	15	12.00	-1.1
			Sn	38	38.80			1.1s	26.58nm	4.8mb		SUF	93.98	333	iP	15	16.20	-1.3		
AVF	8.14	288	Pn	37	11.60	-0.7	MEKA	28.46	273	ePd	07	57.30	-0.9	MBC	94.16	13	eP	15	18.00	-0.1
MEM	8.21	318	P	37	17.20	3.9X	SSE	29.04	196	eP	08	03.00	-0.3	YKA	101.42	25	Pdiff	15	53.50	2.4
BGF	8.45	286	Pn	37	15.60	-1.0		0.4s	11.00nm	4.9mb		KIC	131.59	280	PKP	21	14.00	0.5		
			Sn	38	47.00		NST	30.19	349	eP	08	13.50	0.1	TIC	131.82	280	PKP	21	14.50	0.5
MAF	8.60	284	Pn	37	17.60	-1.2	WHN	30.41	299	iPd	08	07.50	-8.0X		S.D. = 1.0	on 82 of 89 obs.				
DOU	8.62	311	iP	37	19.90	1.0	GYA	31.96	323	P	08	29.20	0.1	FEB	13,	1989	02h	09m	46.77±0.44s	
			S	38	50.10		FORR	31.99	179	iPc	08	27.80	-1.3	17.516	N ± 4.6km	62.020	W ± 4.9km			
TCF	8.85	284	Pn	37	21.20	-1.1		0.3s	31.00nm	5.6mb		DEPTH =	41.4 ± 5.5 km		LEEWARD ISLANDS	(92)				
			Sn	38	50.00		BDT	32.07	301	eP	08	29.90	-0.1	MD 4.1 (TRN). Felt (III) on						
CAF	8.94	275	Pn	37	21.30	-2.2		0.7s	38.20nm	5.3mb		Antigua. Also felt on St.								
SNF	9.02	313	P	37	24.40	0.0	MRWA	32.25	199	eP	08	31.00	-0.4	Barthelemy.						
							0.3s	8.00nm	5.0mb											
							0.5s	11.00nm	4.9mb		CPB	0.22	56	eP	09	54.67	0.3			
							CHG	32.85	304	iPd	08	36.70	-0.1	ANG	0.40	153	eP	09	55.79	-0.5
							1.0s	37.50nm	5.1mb		SKI	0.71	255	iP	10	00.28	-0.2			
							BAL	33.32	197	eP	08	40.00	-0.8							
							0.3s	7.00nm	4.9mb		SKDB	0.76	261	iP	10	01.26	0.1			
							KMI	33.55	317	Pd	08	44.00	0.9	BSK	0.80	258	iP	10	01.83	0.1
							0.5s	11.00nm	4.9mb		MGH	0.81	193	iP	10	01.31	-0.6			
							RKG	34.52	195	eP	08	51.00	0.1	SEG	1.21	156	iPc	10	07.48	0.0
								e	10	11.00			S	10	23.80					
							MUN	34.76	197	eP	08	53.00	0.0							
							NWAO	35.37	195	iPc	08	58.00	-0.2	PAG	1.51	168	iPc	10	11.95	0.1
							0.4s	10.00nm	5.0mb			S	10	29.80						
							STK	35.66	159	iPc	09	00.80	0.1	TDF	2.36	164	eP	10	24.38	0.4
							0.8s	83.00nm	5.6mb			eS	10	00.18						
							e	10	25.00			DTMT	2.36	164	eP	10	58.37			
							TIA	36.00	346	eP	09	02.30	-1.2							
							MAT	36.46	15	eP	09	05.00	-2.4	FDF	2.89	163	eP	10	31.18	-0.3
								0.8s	20.90nm	5.0mb			S	11	04.20					
							RKG	36.52	195	eP	09	13.00	5.2X	BIM	3.12	163	eP	10	34.47	-0.3
							XAN	36.85	334	iPd	09	10.70	0.0	MVM	3.14	160	eP	10	34.23	-0.8
							CD2	36.97	325	eP	09	11.70	0.0							
							CMS	37.03	153	eP	09	12.00	-0.2	SVB	4.28	170	eP	10	53.00	1.7
							BRS	37.58	141	iPc	09	15.40	-1.5							
							ADE	37.62	165	iPc	09	18.10	0.9	TCE	6.78	178	eP	11	27.07	0.6
								0.6s	77.33nm	5.7mb		TRN	6.85	175	eP	11	27.27	-0.1		
							TIY	38.74	341	iPd	09	27.00	0.4	TPP	7.18	176	eP	11	31.40	-0.5
							COO	39.38	146	eP	09	33.00	1.1	ALQ	43.09	303	eP	17	45.00	0.1
							BJI	39.87	347	eP	09	35.50	-0.2	YKA	57.72	334	P	19		

13d 02h

13d 06h

County.		CENTRAL MID-ATLANTIC RIDGE		(406)	1.5s		104.40nm	5.5mb	
		CENTROID, MOMENT TENSOR		(HRV)	SCH	52.04	339 eP	16 08.00	0.2
BKS		Data Used: GDSN		AVF	52.40	35 eP	16 10.30	-0.3	
BRK		L.P.B.: 14S, 28C		SMF	52.60	35 eP	16 11.80	-0.3	
ZSP		Centroid Location:		Origin Time	08:07: 3.1 0.5	1.6s	52.20nm	5.2mb	
PCC		Lat 8.32N 0.05 Lan 37.60W 0.06		Dep 15.0 FIX	Half-duration 2.0	1.6s	68.40nm	5.3mb	
MHC		Moment Tensor: Scale 10**17 Nm		Moment Tensor:	Scale 10**17 Nm	1.6s	74.60nm	5.4mb	
ARN		Mrr=-1.51 0.05 Mtt=-0.38 0.07		Mrr=-1.51 0.05	Mtt=-0.38 0.07	1.6s	74.60nm	5.4mb	
GCC		Mff= 1.89 0.08 Mrt= 0.06 0.18		Mff= 1.89 0.08	Mrt= 0.06 0.18	LOR	52.96	35 eP	
NWRM		Mrft= 0.41 0.38 Mtf= 0.06 0.04		Mrft= 0.41 0.38	Mtf= 0.06 0.04	52.96	35 eP	16 14.20	
SAO		Principol Axes:		T Val= 1.94 Plg= 7 Azm=272	Principol Axes:	PWLA	53.01	308 P	
CMB		N -0.38 2 2		N -0.38	2 2	SBF	53.35	40 eP	
LLA		P -1.56 83 112		P -1.56	83 112	RRL	53.46	39 P	
PRS		Best Double Couple:Mo=1.8*10**17		NP1:Strike=359 Dip=38 Slip= -94	Best Double Couple:Mo=1.8*10**17	STV	53.46	40 P	
ORV		NP2: 184 52 -87		NP2: 184 52 -87	NP1:Strike=359 Dip=38 Slip= -94	DOI	53.54	39 Pc	
PHAM		IMI		IMI	53.67	40 P	16 21.50	2.4	
BCH		LPG		LPG	53.72	38 eP	16 20.41	0.4	
KVN		1.0s 12.80nm		1.0s 12.80nm	1.0s 12.80nm	BSF	53.86	39 P	
18 obs. associated		1.6s 20.90		1.6s 20.90	1.6s 20.90	RSP	53.86	39 P	
? FEB 13, 1989 07h 03m 54.12± 1.78s		1.6s 20.92		1.6s 20.92	1.6s 20.92	ITB	28.57	277 eP	
6.264 S ±24.7km 155.243 E ±25.3km		1.6s 20.92		1.6s 20.92	1.6s 20.92	CAR	12.50	00. eP	
DEPTH = 88.6 ± 19.1 km		1.6s 20.92		1.6s 20.92	1.6s 20.92	ITA	13.15	60.00	
4.3mb (1 obs.)		1.6s 20.92		1.6s 20.92	1.6s 20.92	BMA	13.22	20.00	
SOLOMON ISLANDS (193)		1.6s 20.92		1.6s 20.92	1.6s 20.92	TIO	13.14	30.00	
Felt (III) at Arawa, Bougainville.		1.6s 20.92		1.6s 20.92	1.6s 20.92	CCH	13.18	00.00	
PAA		1.6s 20.92		1.6s 20.92	1.6s 20.92	KUK	13.19	50.00	
RAB		1.6s 20.92		1.6s 20.92	1.6s 20.92	KOGH	13.19	50.00	
0.6s 277.33nm		1.6s 20.92		1.6s 20.92	1.6s 20.92	SHGH	13.19	50.00	
HNR		1.6s 20.92		1.6s 20.92	1.6s 20.92	AVE	13.19	50.00	
PMG		1.6s 20.92		1.6s 20.92	1.6s 20.92	ZOBO	13.19	50.00	
CTA		1.6s 20.92		1.6s 20.92	1.6s 20.92	VAO	13.19	50.00	
QIS		1.6s 20.92		1.6s 20.92	1.6s 20.92	LIC	13.19	50.00	
RMO		1.6s 20.92		1.6s 20.92	1.6s 20.92	FUQ	13.19	50.00	
WB5		1.6s 20.92		1.6s 20.92	1.6s 20.92	BOG	13.19	50.00	
WB2		1.6s 20.92		1.6s 20.92	1.6s 20.92	TIO	13.19	50.00	
WRA		1.6s 20.92		1.6s 20.92	1.6s 20.92	CCH	13.19	50.00	
ASPA		1.6s 20.92		1.6s 20.92	1.6s 20.92	KUK	13.19	50.00	
S.D. = 1.6 on 10 of 11 obs.		1.6s 20.92		1.6s 20.92	1.6s 20.92	KOGH	13.19	50.00	
& FEB 13, 1989 08h 01m 41.90s		1.6s 20.92		1.6s 20.92	1.6s 20.92	SHGH	13.19	50.00	
37.838 N 122.603 W		1.6s 20.92		1.6s 20.92	1.6s 20.92	AVE	13.19	50.00	
DEPTH = 8.0km		1.6s 20.92		1.6s 20.92	1.6s 20.92	ZOBO	13.19	50.00	
CENTRAL CALIFORNIA (39)		1.6s 20.92		1.6s 20.92	1.6s 20.92	VAO	13.19	50.00	
<BRK>. ML 3.6 (BRK).		1.6s 20.92		1.6s 20.92	1.6s 20.92	LIC	13.19	50.00	
Mo=3.1*10**14 Nm (BRK). Felt at		1.6s 20.92		1.6s 20.92	1.6s 20.92	FUQ	13.19	50.00	
El Cerrito, Inverness, Muir Woods, San Francisco and San Rafael.		1.6s 20.92		1.6s 20.92	1.6s 20.92	BOG	13.19	50.00	
BKS		1.6s 20.92		1.6s 20.92	1.6s 20.92	TIO	13.19	50.00	
id 01 48.00 0.1		1.6s 20.92		1.6s 20.92	1.6s 20.92	CCH	13.19	50.00	
iS 01 52.20		1.6s 20.92		1.6s 20.92	1.6s 20.92	KUK	13.19	50.00	
ZSP		1.6s 20.92		1.6s 20.92	1.6s 20.92	KOGH	13.19	50.00	
NWRM		1.6s 20.92		1.6s 20.92	1.6s 20.92	SHGH	13.19	50.00	
MHC		1.6s 20.92		1.6s 20.92	1.6s 20.92	AVE	13.19	50.00	
e 01 59.15		1.6s 20.92		1.6s 20.92	1.6s 20.92	ZOBO	13.19	50.00	
iS 02 12.35		1.6s 20.92		1.6s 20.92	1.6s 20.92	VAO	13.19	50.00	
ARN		1.6s 20.92		1.6s 20.92	1.6s 20.92	LIC	13.19	50.00	
SAO		1.6s 20.92		1.6s 20.92	1.6s 20.92	FUQ	13.19	50.00	
e(S) 02 25.15		1.6s 20.92		1.6s 20.92	1.6s 20.92	BOG	13.19	50.00	
CMB		1.6s 20.92		1.6s 20.92	1.6s 20.92	TIO	13.19	50.00	
1.76 83 iPd 02 12.10 -0.9		1.6s 20.92		1.6s 20.92	1.6s 20.92	CCH	13.19	50.00	
eS 02 35.20		1.6s 20.92		1.6s 20.92	1.6s 20.92	KUK	13.19	50.00	
ORV		1.6s 20.92		1.6s 20.92	1.6s 20.92	KOGH	13.19	50.00	
PHAM		1.6s 20.92		1.6s 20.92	1.6s 20.92	SHGH	13.19	50.00	
BCH		1.6s 20.92		1.6s 20.92	1.6s 20.92	AVE	13.19	50.00	
KVN		1.6s 20.92		1.6s 20.92	1.6s 20.92	ZOBO	13.19	50.00	
11 obs. associated		1.6s 20.92		1.6s 20.92	1.6s 20.92	VAO	13.19	50.00	
FEB 13, 1989 08h 06m 55.87± 0.23s		1.6s 20.92		1.6s 20.92	1.6s 20.92	LIC	13.19	50.00	
7.957 N ± 5.4km 38.092 W ± 4.0km		1.6s 20.92		1.6s 20.92	1.6s 20.92	FUQ	13.19	50.00	
DEPTH = 10.0km (geophysicist)		1.6s 20.92		1.6s 20.92	1.6s 20.92	BOG	13.19	50.00	
5.4mb (42 obs.) 5.3Ms (6 obs.)		1.6s 20.92		1.6s 20.92	1.6s 20.92	TIO	13.19	50.00	

13d 08h

13d 11h

BAG	15.22	337	eP	29	18.00	2.5	LZH	39.68	330	eP	33	12.50	0.4		5.7mb (53 obs.)		
KHKI	15.36	226	ePc	29	25.20	8.0X		2.0s		82.00nm		5.1mb		TALAUD ISLANDS	(263)		
		e		31	52.00		COO	40.60	146	iP	33	20.00	0.4	CENTROID, MOMENT TENSOR	(HRV)		
MTN	15.72	164	eP	29	21.00	-0.8	SHL	40.69	308	iP	33	20.00	-0.5	Data Used: GDSN			
		e		29	27.00		HHC	40.70	342	P	33	20.60	0.3	L.P.B.: 11S, 26C			
		e		32	20.00		Z	26s		2.00um		4.9Msx		Centroid Location:			
TRT	17.24	234	iPd	29	43.00	2.0	CN2	41.29	359	eP	33	28.00	3.1X	Origin Time	12:15:18.8 0.4		
KNA	18.10	174	eP	29	52.00	0.3	BWA	41.89	153	eP	33	31.00	0.9	Lat 5.12N 0.04 Lon 127.10E 0.08			
	0.6s	114.00nm			5.2mb		MDJ	42.16	3	eP	33	32.50	0.4	Dep 25.4 3.7 Half-duration 2.1			
WB5	23.34	162	eP	30	46.90	-0.5	Z	32s		1.50um		4.7Msx		Moment Tensor; Scole 10**17 Nm			
		eS		34	57.70		CAN	42.89	153	eP	33	38.80	0.5	Mrr= 1.34 0.09 Mtt= -0.19 0.09			
WRA	23.39	162	Pc	30	47.20	-0.7	CNB	43.06	153	eP	33	40.00	0.3	Mff= -1.15 0.16 Mrt= -1.69 0.25			
	0.4s	30.00nm			5.2mb		TOO	43.37	158	eP	33	43.00	0.9	Mrf= 1.70 0.30 Mtf= 0.47 0.08			
WB2	23.39	162	eP	30	46.90	-1.1	GTA	44.27	330	P	33	49.70	0.2	Principol Axes:			
		eS		34	57.70		Z	25s		1.00um		4.6Msx		T Val= 2.82 Plg=58 Azm=216			
QIZ	23.40	316	eP	30	48.00	0.0	E	30s		1.10um				N -0.15 9 321			
		eS		34	47.00		GUN	46.53	307	P	34	06.90	-1.1	P -2.67 30 56			
PMG	23.48	120	eP	30	49.50	0.7	PKI	46.76	306	P	34	08.90	-0.9	Best Double Couple: Mo=2.7*10**17			
QZH	23.79	341	eP	30	52.00	0.3	KKN	46.96	307	P	34	10.50	-0.7	NP1: Strike=172 Dip=11 Slip= 123			
	Z	28s	2.20um		4.5Msx		DMN	47.02	306	P	34	11.10	-0.6	NP2: 319 76 81			
MBL	24.32	196	eP	30	58.00	1.0	GKN	47.56	307	P	34	15.00	-0.9	DAV	2.48 328 ePc 16 00.00 0.8		
	0.5s	14.00nm			4.8mb			0.9s		42.00nm		5.5mb		MNI	4.08 211 iPd 16 21.30 -0.1		
GZH	24.35	329	P	30	57.00	-0.2	KOD	49.52	281	eP	34	31.50	0.1		eS 17 05.50		
QIS	26.04	152	eP	31	12.00	-1.2	HYB	49.58	291	eP	34	30.80	-0.7	TSM	8.85 265 ePd 17 30.00 2.9		
ASPA	26.79	165	iPc	31	19.40	-0.8		1.0s		50.00nm		5.5mb		PCI	1.1s 557.60nm 6.3mb		
	0.6s	30.00nm			5.1mb		GBA	49.96	286	P	34	33.00	-1.3		9.18 231 iP 17 32.60 1.0		
		ePP		32	59.70		WMO	53.84	326	iPd	35	03.00	-0.2		iS 17 53.80		
		ePcP		34	42.90		NDI	53.87	304	eP	35	02.00	-1.5	MKS	12.57 216 ePc 18 17.00 0.0		
		eS		35	57.30		KSH	58.98	316	eP	35	41.00	0.9	BAG	12.94 332 eP 18 23.90 1.8		
NANU	27.06	203	eP	31	21.00	-1.6	MSZ	59.48	147	P	35	42.00	-1.2		eS 20 53.00		
WARB	28.37	180	iPd	31	27.60	-6.8X	QUE	62.87	303	eP	36	06.00	-0.7	KHKI	17.41 220 ePd 19 18.50 -0.3		
SSE	29.06	350	Pd	31	42.00	1.4	MHI	70.33	308	iPc	36	54.00	0.1	MTN	18.20 167 iPd 19 25.20 -3.3X		
	1.2s	28.00nm			4.8mb		AVY	80.35	250	iPd	37	52.50	1.1		0.8s 391.00nm 5.7mb		
	Z	16s	0.50um		4.2Msx		TTA	82.13	27	ePc	38	01.10	1.4		e 19 43.00		
	N	10s	0.40um				KDC	83.10	32	eP	38	05.70	1.0	GUMO	19.66 63 eP 19 42.70 -1.9		
		e(S)		36	09.00		BRW	83.48	18	ePc	38	08.30	1.9		1.1s 405.18nm 5.7mb		
NST	29.34	298	eP	31	44.00	0.7	IMA	83.64	24	iPc	38	09.00	1.5	PJG	19.66 63 eP 19 43.50 -1.1		
CTA	29.41	140	iPc	31	43.20	-0.7		0.9s		28.10nm		5.4mb		GUA	19.68 63 eP 19 42.80 -2.0		
	1.3s	55.77nm			5.1mb		PMR	85.15	29	ePc	38	15.40	0.4		1.3s 446.15nm 5.6mb		
MEKA	29.86	195	iPd	31	47.90	0.0		0.8s		22.30nm		5.4mb		KNA	20.68 175 eP 19 53.50 -1.6		
	0.4s	16.00nm			5.2mb		NPA	88.16	255	eP	38	33.00	2.5	ANP	20.74 346 eP 19 59.00 3.3X		
WHN	30.39	339	eP	31	53.00	0.6	NAI	89.96	269	iPd	38	46.00	6.5X	HKC	21.18 326 Pc 19 58.20 -1.8		
	Z	20s	1.27um		4.6Msz			1.0s		9.00nm		5.0mb			S 23 54.00		
	E	20s	1.75um				INK	91.44	22	eP	38	45.00	0.1	MCO	21.39 324 eP 20 03.40 1.3		
GYA	30.74	323	P	31	55.40	-0.4	MBC	93.29	13	eP	38	53.00	-0.3	QZH	21.39 339 Pd 20 02.50 0.3		
BDT	30.99	300	eP	31	57.30	-0.5	VRI	95.28	316	ePd	39	05.00	2.0		N 28s 2.20um		
	0.8s	31.10nm			5.2mb		YKA	100.75	24	Pdiff	39	28.30	0.9	E 28s 2.20um			
CHG	31.74	303	iPc	32	03.90	-0.6	ALQ	117.95	48	ePKP	44	42.00	15.2X		S 23 52.00		
	1.0s	39.00nm			5.2mb		SAN	145.04	154	iPKP	45	18.00	0.7	QIZ	21.73 311 Pd 20 04.60 -1.0		
KMI	32.35	316	Pc	32	10.00	0.0	PEL	145.30	154	iPKPd	45	18.50	0.7	N 10s 1.20um			
FORR	33.04	178	eP	32	15.00	-0.6	CNCB	159.62	136	PKP	45	42.00	2.9X	GZH	22.26 325 Pd 20 09.50 -1.3		
	0.4s	101.00nm			6.1mb		ZOBO	159.88	134	PKP	45	41.00	1.6		Z 34s 3.30um 4.5Msx		
COOL	33.47	189	eP	32	19.00	-0.5		S.D. = 1.0		on 87		of 101	obs.		eS 24 04.00		
	0.5s	11.00nm			5.0mb								KGM	23.73 264 ePd 20 26.20 1.0			
TSRJ	34.12	14	P	32	24.70	-0.3		FEB	13,	1989	11h	27m	54.84± 0.80s		1.1s 1457.40nm 6.3mb		
BAL	34.14	195	eP	32	25.00	-0.2		41.685	N	± 6.7km		19.443	E ± 6.4km		PMG	24.73 125 e(P) 20 20.00 -14.7X	
	0.3s	3.00nm			4.7mb			DEPTH	=	10.0km				WB5	25.77 164 iPc 20 43.00 -1.5		
IIDJ	34.56	16	P	32	28.10	-0.7		ALBANIA								IPM 25.80 270 ePc 20 44.00 -0.8	
KLB	34.81	193	eP	32	31.00	0.0										1.0s 388.50nm 5.9mb	
	0.4s	17.00nm			5.3mb			MD	2.5	(TTG).						WRA 25.83 164 Pd 20 44.30 -0.6	
TIA	34.84	346	eP	32	28.80	-2.4	LACI	0.21	104	iPg	27	59.50	0.2			0.7s 166.90nm 5.7mb	
CHJJ	35.40	17	P	32	34.10	-1.9	ULC	0.31	333	ePg	28	01.00	-0.4			WB2 25.83 164 iPc 20 43.00 -2.0	
MUN	35.57	195	iPc	32	38.30	0.9				iSg	28	08.00		SNG	26.24 276 eP 20 46.80 -2.0		
MTMJ	35.57	15	P	32	36.60	-0.9	SDA	0.33	7	iPg	28	02.50	0.8			KAGJ 26.33 8 P 20 49.50 0.1	
XAN	35.64	334	Pc	32	36.40	-1.6	TIR	0.46	137	ePg	28	03.50	-0.8	SSE	26.52 349 Pc 20 53.00 1.8		
MAT	35.64	16	iPc	32	36.30	-1.7	PUK	0.49	43	ePg	28	05.00	0.2			1.0s 98.00nm 5.3mb	
	0.8s	35.82nm			5.4mb		PHP	0.75	89	ePg	28	08.20	-1.2	Z	20s 0.90um 4.3Msx		
RMO	35.71	145	eP	32	38.00	-0.7	BDV	0.75	323	iPgc	28	09.20	-0.4	N	10s 0.40um		
CD2	35.75	325	eP	32	38.10	-0.9				eSg	28	20.20				pP 21 12.00 84kmX	
KAKJ	35.91	19	P	32	36.80	-3.4X	TTG	0.76	350	ePg	28	09.50	-0.1				
NIIJ	36.51	17	P	32	44.40	-0.9				eSg	28	21.50				S 25 20.00	
DL2	36.68	353	Pd	32	48.00	1.4	BCI	0.82	34	iPg	28	09.30	-1.5			Pcs 27 50.00	
STK	36.86	159	eP	32	48.00	-0.3	HCY	1.04	318	ePg	28	14.50	0.1				
RKG	37.36	193	eP	32	58.00	5.5X				eSg	28	30.00		WHN	28.04 336 P 21 05.00 0.0		
TIY	37.56	341	eP	32	54.00	-0.2	OHR	1.17	119	ePg	28	17.50	0.8			1.0s 2.10nm 3.7mb X	
	N	21s	1.20um				NKY	1.17	344	ePg	28	16.50	-0.3	MBL	26.90 195 iPc 20 54.30 -0.4		
YAMJ	37.68	17	P	32	55.60	0.5				eSg	28	35.50				0.7s 136.00nm 5.6mb	
CMS	38.24	153	iPd	33	01.00	1.1	BRY	1.39	332	ePg	28	21.20	0.9	KUMJ	27.65 7 P 21 01.30 -0.1		
BJI	38.72	347	eP	33	03.50	-0.3				eSg	28	41.30		NJ2	27.96 345 Pc 21 05.00 0.8		
ADE	38.79	164	eP	33	05.10	0.6	SKO	1.52	78	iPn	28	23.80	1.7	Z	18s 0.90um 4.4Msx		
	0.7s	54.79nm			5.4mb					iSn	28	46.80				S 25 45.00	
BRS	38.79	141	Pd	33	03.20	-1.4		S.D. = 0.9		on 14		of 14	obs.	WHN	28.04 336 P 21 05.00 0.0		
		i		33	09.20			</td									

13d 12h

NST	0.6s	76.00nm	5.5mb		0.8s	142.00nm	5.9mb	KJF	89.55	334 iP	28 08.20	-0.3		
GYA	28.37	294 ePc	21 08.00	0.0		e	22 45.00		0.8s	42.50nm		5.7mb		
	28.82	320 P	21 11.60	-0.6	SHL	39.30	305 iP	22 41.40	-0.9	IKL	89.69	306 iP	28 09.50	-0.3
		PcP	24 20.00			iS	28 34.90		BBTK	90.03	318 iPc	28 11.50	0.0	
		S	25 55.00		MRRJ	39.35	17 eP	22 43.10	0.8	NAI	90.22	269 iPc	28 15.00	2.0
SHNJ	29.25	7 eP	21 15.20	-0.6	MDJ	39.54	3 eP	22 43.00	-0.8		1.0s	60.00nm	5.7mb	
ASPA	29.28	167 iPc	21 14.00	-2.3	RKG	39.96	193 eP	22 52.00	4.6X	SUF	90.52	333 iP	28 12.60	-0.5
		eS	26 05.20		HOOJ	39.99	19 P	22 49.40	1.9		0.4s	22.60nm	5.8mb	
NANU	29.56	202 eP	21 18.30	-0.3	CMS	40.51	155 iPc	22 52.90	0.9	MBC	90.69	13 eP	28 13.00	-0.7
	0.3s	15.00nm	5.2mb		BRS	40.75	144 P	22 53.00	-1.0		0.7s	7.00nm	5.0mb	
SHK	29.88	10 eP	21 21.50	0.1	KUSJ	41.10	20 P	22 57.60	1.0	NUR	91.70	331 iP	28 18.30	-0.2
BDT	29.92	296 eP	21 21.70	-0.2	ADE	41.26	165 iPc	22 59.10	0.9		0.6s	19.60nm	5.6mb	
	0.7s	37.80nm	5.2mb			0.5s	100.00nm		ALE	92.50	1 eP	28 23.00	1.1	
CHG	30.56	299 ePc	21 26.00	-1.6	ASAJ	41.36	17 P	23 00.00	1.2		0.8s	7.00nm	5.1mb	
	1.1s	82.28nm	5.4mb		LSA	41.76	310 iPc	23 03.50	0.6	YLV	92.50	311 iP	28 21.90	-0.9
KMI	30.64	313 iPc+	21 28.50	0.0			S	29 11.50		ELL	92.65	307 iP	28 23.10	-0.5
Z	24s	2.70um	4.8MsZx		GTA	42.13	328 iPc	23 05.30	0.0	CFR	92.65	316 ePd	28 24.00	0.8
		pP	21 39.00	38kmX		3.0s	0.30nm		ISK	92.66	311 eP	28 23.70	0.3	
		sP	21 45.00		Z	25s	2.80um		BIR	92.83	317 eP	28 25.00	1.0	
		eS	26 24.00		E	19s	1.70um		TLB	92.84	315 ePd	28 25.00	0.9	
WARB	30.99	180 eP	21 23.50	-7.7X			eS	29 10.00		PPE	92.84	317 ePc	28 24.50	0.4
CTA	31.34	143 iPc	21 33.30	-1.1			ScS	33 00.00		PSN	92.88	314 iPd	28 26.00	1.7
	1.3s	203.85nm	5.7mb		COO	42.68	148 iPc	23 10.00	0.2	CLI	93.01	317 ePd	28 26.00	1.1
		iS	26 37.00			e	24 55.00		CTT	93.12	312 eP	28 24.70	-0.8	
TSRJ	31.53	14 P	21 35.70	-0.2	BWA	44.14	154 iPc	23 23.00	1.4	DMK	93.51	312 eP	28 27.10	-0.2
IJD	32.00	17 P	21 39.30	-0.7	GUN	45.15	305 P	23 30.00	-0.2	VRI	93.52	316 iPc	28 28.00	0.7
TIA	32.35	345 P	21 42.70	-0.4	CAN	45.15	154 iPc	23 30.10	0.4	ISR	93.78	316 ePc	28 30.00	1.5
		PcP	24 29.30		CNB	45.30	154 iPc	23 32.20	1.3	MLR	94.13	316 iPc	28 30.50	0.3
		S	26 52.30		PKI	45.41	304 P	23 31.40	-0.8		e	52.00.00		
MEKA	32.45	194 iPc	21 43.50	-0.5	KKN	45.59	305 P	23 32.90	-0.6	JMB	94.25	313 iP	28 31.00	0.3
	0.5s	175.00nm	6.1mb		DMN	45.67	304 P	23 33.50	-0.7	I2M	94.46	309 eP	28 31.00	-0.8
CHJJ	32.85	18 P	21 44.10	-3.3X	TOO	45.74	159 eP	23 35.00	0.7	EZN	94.93	311 eP	28 33.50	-0.3
MTMJ	33.00	16 P	21 46.70	-2.1	GKN	46.20	304 P	23 37.50	-0.8	SPA	94.95	180 ePc	28 34.90	1.3
MAT	33.07	17 iPc	21 46.00	-3.3X	DZM	47.12	126 iP	23 45.50	0.0		1.0s	28.00nm	5.6mb	
	0.9s	36.97nm	5.2mb		HYB	48.88	289 iPc	23 57.60	-1.5	KAP	95.02	306 eP	28 33.90	-0.5
Z	20s	1.42um	4.7MsZ			1.0s	150.00nm		PRK	95.08	310 eP	28 34.20	-0.3	
		eS	27 02.00			i	25 23.00		UPP	95.25	331 iP	28 34.10	-0.8	
KAKJ	33.38	20 P	21 49.40	-2.5	KOD	49.25	279 eP	24 01.50	-0.8	KDZ	95.26	312 iPd	28 35.00	-0.4
XAN	33.39	332 iPc	21 50.90	-1.3	GBA	49.49	284 P	24 02.00	-1.8	RDO	95.27	312 eP	28 34.60	-0.8
	1.0s	0.30nm	3.1mb	X	TAU	51.14	161 Pd	24 17.00	1.1	RZN	95.77	313 iPc	28 37.00	-0.9
CD2	33.75	323 iPc	21 54.10	-1.3	NDI	52.60	302 iPc	24 24.50	-2.7	PGB	95.99	314 iP	28 38.00	-0.7
		epP	22 11.00	70kmX	P00	53.47	289 iPc	24 32.20	-1.5	DAG	96.06	352 iPc	28 39.10	0.8
		esP	22 22.00		B0M	54.49	290 eP	24 36.20	-4.9X		0.9s	58.82nm	6.1mb	
		eS	27 10.00			eS	32 13.60		NPS	96.32	306 eP	28 41.80	1.5	
NIIJ	33.95	17 P	21 54.70	-2.2	KSH	57.27	314 eP	25 01.50	0.5	MMB	96.51	313 iP	28 40.00	-1.1
DL2	34.10	353 eP	21 58.50	0.3	MSZ	61.58	148 P	25 29.80	-0.5	PTZ	96.60	256 iPd	28 41.60	-0.4
Z	24s	0.70um	4.3MsZx		QUE	61.64	302 iPc	25 30.00	-1.3	VTS	96.67	314 iPc	28 43.00	1.1
E	12s	0.70um				e	26 13.80		KRA	96.98	322 eP	28 43.10	0.2	
		S	27 18.00			PLG	96.98	312 eP	28 42.00	-1.2				
YAMJ	35.13	18 P	22 05.30	-1.7	MHI	68.90	307 iPc	26 17.30	-0.5	HFS	97.00	332 eP	28 42.20	-0.6
TIY	35.15	340 iPc	22 07.40	0.1		0.9s	225.21nm			1.2s	84.30nm	6.1mb		
Z	28s	1.00um	4.4MsZx		DHR	75.96	296 eP	26 58.50	-0.9	BZS	97.06	317 eP	28 43.50	0.1
		pP	22 25.50	74kmX	RYD	79.14	294 eP	27 16.50	-0.6	ATH	97.29	309 eP	28 43.50	-1.1
MRWA	35.59	197 eP	22 10.50	-0.5	TAB	79.54	308 e(P)	27 19.00	-0.1	NEO	97.38	311 eP	28 43.50	-1.5
	0.3s	7.00nm	5.1mb		SLY	80.14	305 ePd	27 20.10	0.7	VAY	97.42	313 iPc	28 44.30	-0.8
COOL	36.09	188 eP	22 13.00	-2.2	KDC	80.78	32 iPc	27 25.50	0.5	VAM	97.43	307 eP	28 46.00	0.7
	0.7s	27.00nm	5.3mb		BRW	80.93	19 iPc	27 27.20	1.6	PSZ	97.60	320 eP	28 45.80	-0.1
BJI	36.22	346 eP	22 16.00	-0.1	BHD	81.04	303 ePd	27 27.50	0.5	NRA0	97.73	333 P	28 44.20	-1.9
Z	20s	0.90um	4.5MsZ			iS	37 41.00		NB2	97.75	334 P	28 45.30	-1.0	
		ePcP	24 41.00			PLG	96.98	312 eP	28 42.00	-1.2				
		eS	27 52.00		IMA	81.17	24 iPc	27 28.20	1.0	SKO	98.09	313 iPc	28 47.50	-0.6
		ScS	32 28.00		0.8s	35.10nm		KZN	98.24	312 eP	28 47.50	-1.5		
OFUJ	36.48	19 P	22 18.20	-0.1	AVY	81.42	250 iPc	27 29.56	0.2	YKA	98.29	24 P	28 49.10	0.5
BAL	36.71	195 iPc	22 25.20	4.8X	MSL	82.05	306 ePc	27 31.50	-0.7	SRO	98.65	320 iP	28 50.90	0.4
	0.4s	54.00nm	5.8mb		PMR	82.76	29 ePc	27 35.30	0.0	OHR	98.77	313 iP	28 50.10	-1.2
SNY	36.80	356 iPd	22 21.20	0.2		1.1s	45.30nm		PHP	98.88	313 eP	28 51.30	-0.4	
Z	28s	1.20um	4.5MsZx		ARO	83.22	281 iP+	27 40.00	1.4	KSP	98.96	323 iPc	28 52.50	0.6
N	24s	1.10um			FBA	83.51	25 ePc	27 38.90	-0.2		1.1s	43.00nm	5.9mb	
		S	27 52.00		TOA	84.18	28 ePc	27 43.60	1.0		e	32 08.00		
KLB	37.41	193 iPc	22 26.00	-0.2	MAW	84.99	200 iPc	27 47.70	1.3	BCI	98.98	314 eP	28 52.30	0.2
	0.4s	31.00nm	5.6mb			1.0s	63.00nm		LSK	99.15	312 eP	28 48.70	-4.4X	
AOMJ	37.43	17 eP	22 28.30	2.1	SBA	85.55	172 ePd	27 51.90	2.9	PUK	99.19	314 eP	28 42.10	-10.9X
RMQ	37.77	147 iPc	22 29.10	-0.2	KVT	87.41	311 iP	27 59.60	0.7	ZST	99.31	320 e(P)	28 54.50	1.0
		e	24 47.00		BHL	88.30	304 P	28 08.00	4.6X	TIR	99.39	313 eP	28 53.70	-0.3
MUN	38.15	195 iPc	22 32.30	-0.1	KEV	88.78	340 iP	28 04.80	-0.1	LACI	99.42	313 eP	28 53.50	-0.7
	0.5s	128.00nm	6.1mb			0.8s	30.80nm		SDA	99.48	314 eP	28 55.00	0.6	
HHC	38.27	341 iPc	22 34.60	1.1	INK	88.93	22 eP	28 05.50	-0.1	BUL	99.48	250 iPd	28 54.60	-0.4
Z	26s	1.50um	4.7MsZx		NPA	89.03	255 iP	28 08.00	1.0	TPE	99.55	312 eP	28 52.00	-2.8
		S	28 26.00			0.9s	170.00nm		LSZ	99.70	255 iPd	28 56.90	0.9	
BTO	38.57	339 P	22 36.50	0.5		e	29 10.00		PRU	100.30	323 Pdiff	28 58.50	0.5	
		S	28 31.00			eS	38 51.50		BRG	100.34	324 iPdiff	28 58.60	0.5	
CN2	38.68	358 eP	22 35.00	-1.7	NOH	89.16	301 eP	28 07.00	-0.6		1.4s	36.00nm	5.8mb	
NWAO	38.81	193 iPc	22 38.00	0.1	PRN	89.16	300 iPc	28 08.50	1.0		e	29 15.40		
	0.6s	73.00nm	5.7mb		MBH	89.32	300 iPc	28 09.50	1.3	i	33 04.70			
STK	39.24	160 iPc	22 41.70	-0.2	SOD	89.38	338 iP	28 07.30	-0.4	CLL	100.73	324 iPdiff	28 59.80	0.0

13d 12h

BMA	37.63	331	iPc	24	30.50	1.4	CHG	41.72	92	eP	30	50.50	0.4	CAF	25.08	105	eP	56	50.40	0.0															
ITA	38.07	331	eP	24	33.70	0.6	HFS	42.67	331	eP	30	54.80	-2.5	GUD	25.10	120	eP	56	51.00	0.2															
VAO	38.10	327	eP	24	34.20	1.1	0.4s	30.90nm			3.9mb			HAU	25.39	95	iPc	56	53.20	-0.2															
MAW	38.17	142	eP	24	35.00	1.9	MBC	76.40	358	eP	34	50.00	0.4	EPF	25.51	110	eP	56	53.10	-1.4															
CER	38.86	71	iPd	24	49.00	9.7X	FRB	78.62	338	eP	35	02.00	0.0	CDF	25.65	93	P	56	55.34	-0.5															
	0.6s	10.71nm			4.8mb		YKA	89.85	355	P	36	00.20	1.3	BSF	25.74	95	P	56	55.48	-1.2															
ITB1	39.03	316	e(P)	24	39.30	-1.4	S.D. = 1.2 on 16 of 17 obs.							TOL	25.75	120	eP	56	57.50	0.7															
GRM	42.64	78	eP	25	11.00	0.6								ETOR	25.97	116	eP	56	59.30	0.4															
	0.9s	25.21nm			4.9mb									UPP	26.01	63	iP	56	59.50	0.6															
FRS	44.82	74	iPc	25	28.70	0.7	FEB 13, 1989 14h 51m 24.65± 0.14s								1.3s	300.00nm			5.8mb																
	0.8s	18.66nm			5.0mb		57.449 N ± 4.0km 33.177 W ± 2.1km							ALE	26.37	352	eP	57	02.00	-0.1															
CGY	48.12	72	iPc	25	51.50	-2.6	DEPTH = 10.0km (geophysicist)								1.6s	72.00nm			5.1mb																
	0.7s	23.97nm			5.3mb		5.2mb (43 obs.) 5.2Msz (12 obs.)							EVAL	26.42	127	eP	57	05.70	2.7															
PRY	48.21	73	iPd	25	55.50	0.5	NORTH ATLANTIC OCEAN	(402)								26.75	85	ePc	57	05.00	-0.9														
	1.1s	33.78nm			5.3mb		Ms 5.4 (BRK).								1.7s	79.00nm			5.1mb																
KSR	48.78	72	eP	25	59.00	-0.5	CENTROID, MOMENT TENSOR (HRV)									Z	18s	5.10um																	
BPI	49.11	73	eP	26	01.50	-0.5	Data Used: GDSN									N	20s	2.70um																	
	0.7s	34.25nm			5.5mb		L.P.B.: 8S, 16C								E	18s	3.40um																		
SLR	49.60	73	iPc	26	05.00	-0.7	Centroid Location:																												
	1.3s	67.31nm			5.5mb		Origin Time	14:51:25.9 0.6																											
CNCB	51.58	305	eP	26	21.00	-0.4	Lat 56.85N 0.15 Lon 33.01W 0.07																												
LPB	51.88	305	eP	26	12.00	-11.4X	Dep 15.0 FIX Half-duration 1.7																												
ZOBO	52.12	305	P	26	23.80	-1.7	Moment Tensor; Scale 10**+17 Nm																												
BUL	54.41	70	iPc	26	40.90	-0.9	Mrr=-1.06 0.05 Mtt=-0.21 0.06																												
LSZ	58.34	66	iPc	27	10.50	0.6	Mff= 1.27 0.05 Mrt= 0.13 0.14																												
KMZ	58.77	63	iP	27	13.80	0.8	Mrf=-0.01 0.25 Mtf= 0.32 0.06																												
PTZ	60.77	69	iPd	27	26.40	-0.2	Principal Axes:																												
AVY	65.38	86	eP	27	58.70	1.5	T Vol= 1.33 Plg= 0 Azm=282																												
BNG	71.57	47	iPc	28	35.00	-0.4	N -0.25 9 12																												
	0.2s	16.00nm			5.7mb		P -1.08 81 189																												
MSZ	77.15	190	eP	29	07.00	-0.1	Best Double Couple: Ma=1.2*10**+17																												
TAU	79.37	175	eP	29	19.00	-0.3	NP1: Strike= 2 Dip=45 Slip=-103																												
MUN	84.92	148	eP	29	48.00	-0.3	NP2: 201 46 -77																												
COOL	87.27	152	eP	30	00.00	0.1																													
	0.3s	2.00nm			4.8mb																														
FORR	88.88	158	eP	30	08.00	0.4																													
WRA	100.68	161	Pd	131	01.10	-0.6																													
	0.4s	0.40nm			4.3mb																														
WB2	100.68	161	ePd	131	01.00	-0.7	STJ	15.42	238	eP	55	03.00	-0.6																						
WB5	100.75	161	ePd	131	01.00	-1.0	FRB	18.28	305	eP	55	40.00	0.5																						
DMN	123.93	91	PKP	36	10.80	-1.1	SCH	18.80	276	ePc	55	45.80	-0.3																						
GKN	123.99	91	PKP	36	10.50	-1.3	DAG	20.07	10	eP	56	00.00	-0.4																						
PKI	124.06	92	PKP	36	10.90	-1.3	FLN	21.28	100	iPc	56	11.70	-1.4																						
	0.5s	3.00nm					STJ	21.31	123	eP	56	13.00	-0.4																						
KKN	124.17	91	PKP	36	11.10	-1.2	GRR	21.31	181	iPc	56	11.90	-1.5																						
	0.5s	3.00nm					LPF	21.43	102	eP	56	13.10	-1.5																						
GUN	124.58	92	PKP	36	12.20	-1.0	EMON	21.44	120	eP	56	14.00	-0.9																						
	0.5s	5.00nm					LDF	21.57	100	iPc	56	14.80	-1.3																						
LRM	125.68	301	ePKP	36	15.10	0.4	ERUA	22.34	121	eP	56	23.00	-0.8																						
SSE	144.90	125	PKPc	36	49.20	-1.1	PTO	22.68	125	eP	56	14.50	-12.6X																						
	1.0s	15.00nm					MFF	22.81	104	eP	56	27.40	-0.9																						
	i	37	22.00				MEM	22.85	74	eP	56	31.00	2.4																						
MBC	146.01	335	ePKP	36	51.00	0.1	SNF	22.98	92	P	56	28.70	-0.1																						
	0.4s	10.00nm					NRA0	22.86	63	P	56	30.80	2.0																						
TIA	146.14	108	ePKP	36	52.50	0.1	WIT	23.00	84	eP	56	32.00	1.9																						
INK	147.29	115	PKPc	36	55.80	1.7	WOU	23.25	92	P	56	32.30	-0.3																						
HHC	148.04	103	ePKP	36	58.00	2.6	LDF	23.47	86	eP	56	35.50	0.8																						
BJI	149.80	110	ePKP	37	02.00	4.1X	WTS	23.47	83	00nm																									
	S.D. = 1.2 on 41 of 44 obs.						CBM	23.60	259	P	56	38.20	2.1																						
	* FEB 13, 1989 14h 23m 02.38± 1.11s						MEM	23.74	90	P	56	37.20	-0.1																						
	27.536 N ±25.1km 54.351 E ±12.5km						LSF	23.91	103	iPc	56	39.40	0.3																						
	DEPTH = 33.0km (normal)						TCF	24.25	102	eP	56	42.50	0.1																						
	4.5mb (6 obs.)						1.3s	90.20nm			5.2mb																								
	SOUTHERN IRAN																																		
MHI	9.77	25	eP	25	36.00	12.3X																													
		eS			28	48.00																													
QUE	11.36	74	eP	25	45.50	-0.1																													
NDI	20.20	81	eP	27	37.00	-0.2																													
BBTK	21.69	310	eP	27	53.50	1.0																													
HYB	24.48	109	eP	28	21.50	1.7																													
GBA	25.61	118	Pc	28	28.50	-2.0																													
	0.7s	2.00nm			3.8mb			</td																											

13d 14h

BGF	1.5s	104.40nm	5.2mb	FFC	36.97	296 eP	21 58.50	0.2	RVR	59.06	286 eP	24 50.00	0.0	
SSF	24.45	101 iPc	20 07.00	-0.4		0.9s	21.00nm	4.9mb	PRI	59.09	290 eP	24 51.20	0.9	
	24.48	99 iPc	20 07.50	-0.2	SKO	37.48	90 eP	22 01.10	-1.8	PLM	59.29	285 eP	24 52.00	0.2
MAF	1.2s	57.70nm	5.1mb		8.0s	2770.00nm	6.1mb X	BAR	59.72	284 eP	24 55.00	0.4		
	24.52	102 iPc	20 07.80	-0.2	Z 15s	4.78um	5.4MsZ	OXX	61.54	257 (P)	25 07.50	0.2		
LOR	1.5s	179.60nm	5.5mb	N 18s	4.59um		MHI	61.65	66 eP	25 09.00	1.2			
	24.54	98 iPc	20 08.10	-0.2	E 18s	6.74um		BNG	66.55	121 ePd	25 37.80	-2.0		
	1.2s	54.70nm	5.1mb	i	22 02.80			1.0s	30.00nm			5.4mb		
RJF	24.57	105 eP	20 08.50	0.0		iS	27 55.00		i	25 40.20				
AVF	24.57	100 iPc	20 08.10	-0.4		iSS	30 42.00		i	26 09.20				
EPLA	24.70	123 eP	20 10.20	0.3		LR	37 54.00		KSH	66.76	53 eP	25 36.00	-5.1X	
LBF	24.78	99 iPc	20 10.20	-0.4	OHR	37.73	92 eP	22 05.00	0.0	WMQ	67.72	42 P	25 48.00	1.0
	1.1s	51.20nm	5.1mb	VTC	38.02	88 eP	22 07.00	-0.5		Z 17s	2.00um		5.4MsZ	
LPO	24.82	106 iPc	20 11.00	0.1	YKC	38.44	312 eP	22 09.00	-1.6	QUE	70.25	65 eP	26 02.00	-0.9
	1.1s	43.90nm	5.0mb		1.0s	66.00nm	5.3mb	GTA	75.77	36 eP	26 33.40	-1.7		
SMF	24.92	100 iPc	20 11.60	-0.3	YKA	38.48	312 P	22 10.50	-0.5	Z 18s	1.30um		5.3MsZ	
	1.2s	83.30nm	5.3mb	VAY	38.55	90 eP	22 11.40	-0.3	E 13s	0.90um				
CAF	25.11	105 iPc	20 13.70	-0.1	PVL	38.74	86 iPc	22 11.00	-2.3	NDI	76.38	58 eP	26 39.00	0.4
GUD	25.13	119 eP	20 14.40	0.2	MMB	38.99	89 iP	22 15.00	-0.5	MDJ	77.30	12 eP	26 43.00	-0.4
HAU	25.43	95 eP	20 16.70	-0.1	RZN	39.45	88 eP	22 18.00	-1.6	CN2	77.56	16 P	26 45.00	0.1
	1.4s	104.50nm	5.3mb	INK	41.84	327 eP	22 37.00	-1.5		5.0s	0.50nm		2.9mb X	
EPF	25.55	110 iPc	20 17.20	-0.7	I2M	43.16	89 eP	22 49.00	-0.8	Z 20s	0.90um		5.1MsZ	
CDF	25.69	93 iPc	20 19.00	-0.3	EDM	43.28	300 iPd	22 51.30	0.7	E 14s	0.90um			
	1.5s	94.00nm	5.3mb		1.2s	66.00nm	5.3mb			pP	26 52.50	24kmX		
BSF	25.78	95 eP	20 19.70	-0.4	SES	43.98	296 eP	22 59.00	2.6	BTO	77.57	28 iPc	26 44.40	-0.7
	1.2s	59.50nm	5.2mb	BBTK	45.09	83 eP	23 06.50	1.0	HHC	77.71	27 P	26 45.60	-0.3	
ETOR	26.00	116 eP	20 23.30	1.1	RLO	45.48	270 e(P)	23 07.30	-1.2	ZOBO	78.94	214 P	26 53.50	0.1
ALE	26.37	352 eP	20 24.00	-1.1	LNO	46.08	270 eP	23 13.60	0.5		1.2s	12.84nm		4.8mb
MOX	26.79	85 eP	20 28.00	-1.3	VVO	46.48	269 e(P)	23 16.80	0.4	LPB	79.18	214 eP	27 07.00	12.5X
	1.8s	88.00nm	5.1mb	SIO	46.48	270 eP	23 17.00	0.6	SNY	79.20	17 Pd	26 54.00	0.1	
Z	18s	9.80um	5.4MsZ	LRM	47.77	292 eP	23 26.30	-0.5	CNCB	79.40	214 P	26 56.20	0.3	
N	16s	5.70um		FBA	48.31	329 eP	23 30.00	-0.4	CCH	79.41	212 eP	26 51.00	-4.6X	
E	18s	8.00um		GLD	48.33	281 P	23 33.30	2.1	BJI	79.54	23 eP	26 56.00	0.3	
		LO	31 00.00		1.1s	221.79nm	6.1mb	Z 18s	0.90um			5.2MsZ		
		LR	31 00.00		BW06	48.43	287 P	23 30.10	-1.9	LZH	80.07	34 eP	27 00.00	1.1
EHOR	26.91	125 eP	20 30.00	-0.5	MEO	48.44	271 eP	23 30.70	-1.1		2.5s	0.16nm		2.6mb X
GRF	27.10	87 eP	20 31.90	-0.2		1.0s	79.40nm	5.7mb	Z 20s	1.60um			5.4MsZ	
	1.5s	85.00nm	5.2mb	GOL	48.45	281 P	23 33.30	1.1	ITA	80.09	191 eP	26 59.10	-0.1	
Z	21s	5.70um	5.1MsZ	PNT	48.81	300 ePd	23 36.00	1.5	GKN	80.26	52 P	27 00.20	0.2	
CLL	27.19	83 iPc	20 31.80	-1.0	IMA	48.98	332 eP	23 34.80	-0.9	BMA	80.35	190 ePd	27 01.10	0.9
	1.9s	48.00nm	4.9mb		1.2s	39.10nm	5.3mb	KKN	80.72	52 P	27 03.00	0.5		
Z	17s	11.00um	5.5MsZ	BHL	51.03	86 P	23 50.00	-1.7	DMN	80.80	52 P	27 03.60	0.6	
LPG	27.22	99 iPc	20 33.60	0.1		S	31 12.00		CUN	80.87	52 P	27 03.40	-0.1	
	1.6s	70.80nm	5.1mb	PMR	51.25	327 eP	23 52.70	-0.2	TIY	80.90	27 eP	27 04.20	1.1	
EVIA	27.50	120 eP	20 36.00	0.0		1.2s	51.00nm	5.3mb	N 18s	1.50um				
ORO	27.79	97 P	20 40.00	1.5	Z 20s	2.10um	5.2MsZ							
BRG	27.92	83 eP	20 34.30	-5.2X	TTA	52.11	331 eP	23 58.30	-1.2	PKI	80.96	52 P	27 04.20	0.2
	1.8s	36.00nm	4.9mb	BMW	52.55	299 P	24 02.40	-0.7	DL2	81.71	20 eP	27 08.50	1.3	
KEV	28.12	40 eP	20 40.00	-1.1	ALQ	52.56	278 eP	24 03.70	0.3	TIA	83.42	24 eP	27 15.40	-0.8
DOI	28.13	100 Pd	20 22.50	-19.1X		1.2s	31.25nm	5.1mb	XAN	83.45	31 eP	27 14.70	-1.7	
AFC	28.14	123 eP	20 42.00	0.2	Z 18s	10.31um	5.9MsZ	CD2	84.83	36 eP	27 24.00	0.6		
SOD	28.28	45 iP	20 44.40	1.8	MSU	52.90	285 P	24 04.60	-1.4	Z 25s	1.50um		5.3MsZ	
KHC	28.68	86 iPc	20 47.50	1.0	MSL	53.17	78 ePc	24 10.50	2.8	E 12s	0.90um			
	e	21 34.00		PRNI	53.41	90 iP	24 10.00	0.4		eS	37 51.00			
PRU	28.72	84 eP	20 45.50	-1.3	MBH	53.80	90 eP	24 13.00	0.7	KMZ	85.65	123 eP	27 28.00	0.3
	Z 17s	8.20um	5.4MsZ	SLY	55.01	77 eP	24 22.00	0.8	MAT	86.10	7 (P)	27 23.00	-6.6X	
CKI	28.74	99 P	20 48.00	1.0		32	07.00		Z 20s	1.06um			5.2MsZ	
SUF	29.14	55 iP	20 50.40	0.0	TIC	55.25	145 P	24 21.00	-2.1		eS	39 12.00		
	0.8s	9.00nm	4.6mb		1.0s	25.00nm	5.2mb	HYB	86.65	63 eP	27 32.00	-0.6		
NUR	29.17	59 eP	20 50.00	-0.6	KDC	55.36	325 eP	24 23.60	0.2	WHN	88.20	28 eP	27 38.50	-1.3
	Z 24s	7.30um	5.2MsZ	KVN	55.56	290 P	24 24.30	-1.1	Z 16s	1.32um			5.4MsZ	
		LR	30 40.00	KIC	55.61	145 P	24 23.60	-2.1	E 16s	1.82um				
KSP	29.19	81 ePd	20 49.50	-1.5		1.3s	65.00nm	5.5mb		sP	27 51.00			
KJF	29.40	51 eP	20 52.00	-0.7	LIC	55.65	145 P	24 23.80	-2.2	SSE	89.21	22 P	27 46.00	2.6
	i	20 57.20		TNP	55.84	288 P	24 26.20	-1.3		1.0s	12.00nm		5.1mb	
FVI	29.77	91 P	20 55.00	-1.1	BHD	56.20	80 ePc	24 32.50	2.7	Z 20s	0.50um		4.9MsZ	
KBA	29.77	90 eP	20 56.00	-0.5		i	32 24.00		N 14s	0.30um				
	1.5s	44.60nm	5.1mb	MIN	56.34	293 ePc	24 30.60	-0.3						
RBL	30.29	91 P	20 46.50	-14.4X	WDC	56.62	294 ePc	24 32.30	-0.5		e	37 38.00		
ZST	31.13	85 e(P)	21 08.50	0.3	ORV	56.88	293 e(P)	24 33.80	-0.9	GBA	89.38	65 P	27 45.90	0.2
KRA	31.57	80 eP	21 11.10	-1.0	FHC	57.16	295 eP	24 36.70	0.0		0.9s	3.80nm		4.7mb
	0.9s	27.00nm	5.2mb	KUK	57.21	140 eP	24 37.00	-0.2	KMI	89.85	39 P	27 48.50	0.4	
Z	14s	6.30um	5.4MsZ	KOGH	57.35	140 eP	24 38.00	-0.2	Z 20s	3.70um			5.8MsZ	
N	16s	4.60um		CMB	57.49	291 eP	24 38.80	-0.2	N 18s	3.60um				
	e	21 22.20		SHGH	57.57	140 eP	24 34.50	-5.2X		eS	38 11.00			
PTJ	31.92	90 eP	21 12.60	-2.7	GSC	57.75	286 eP	24 42.00	1.1	GYA	89.89	35 P	27 48.80	0.7
SRO	32.01	85 iP	21 16.50	0.6	CLC	57.77	287 eP	24 42.00	1.0	FRS	99.79	131 eP	28 34.00	1.2
TIO	32.02	135 iP	21 15.80	-0.5	FRI	57.95	289 ePc	24 42.60	0.5	WBS	141.39	19 ePKP	34 16.10	-4.2X
SPC	32.23	81 eP	21 17.50	-0.6	TPC	58.28	285 eP	24 46.00	1.4		e	34 20.00		
MBC	34.36	335 eP	21 35.00	-1.0	GLA	58.46	283 eP	24 46.00	0.2	WRA	141.45	19 PKP	34 22.40	2.0
	1.6s	139.00nm	5.6mb	MHC	58.66	291 ePc	24 48.00	0.7		1.5s	19.20nm			
RSON	34.95	286 P	21 49.40	8.1X	SBB	58.76	286 eP	24 48.00	0.0	WB2	141.45	19 ePKP	34 16.10	-4.3X
	1.3s	104.84nm	5.5mb	LLA	58.86	290 ePc	24 49.50	0.9		e	34 20.00			
DEV	35.68	84 iPd	21 49.00	1.4	SAO	59.00	291 e(P)	24 49.20	-0.4	ASPA	145.00	21 iPKPd	34 23.30	-3.1X

13d 15h

13d 17h

13d 20h

	Pg	56 41.80	Z	16s	0.40um	5.2MszX	LR	11 04.10
DLB	2.75 167 ePn	56 51.00 -0.8	TIA	20.23 271 eP	38 35.00	RMO	24.70 162 eP	02 52.00 1.0
	Pg	56 57.50	BJI	20.30 282 eP	38 40.00 -2.6	WARB	26.78 209 eP	03 04.00 -6.4X
	Sg	57 33.50	Z	14s 0.50um	4.0MszX	BRS	26.96 156 iPc	03 13.20 1.2
HYT	3.06 268 P	56 55.20 -1.0	WHN	24.45 259 eP	39 23.20 -0.7	MBL	27.22 227 iPd	03 15.70 1.3
DWY	4.81 312 P	57 18.70 -2.2		pP	39 31.50 29kmX		0.5s 7.00nm	4.6mb
INK	7.30 353 eP	57 52.00 -4.0	XAN	27.29 270 eP	39 49.90 -0.4	FORR	30.23 202 eP	03 41.00 -0.3
YKA	8.01 73 P	58 01.20 -4.7	GYA	32.34 258 P	40 35.00 -0.4	NANU	31.25 229 eP	03 50.00 -0.4
MBC	15.75 10 eP	59 42.00 -7.8	GTA	32.85 285 eP	40 40.00 0.2	BWA	32.18 168 eP	03 58.80 0.3
	7 obs. associated		KMI	36.05 260 Pd	41 08.00 0.5	CAN	33.17 167 eP	04 07.00 -0.1
& FEB 13, 1989 21h 19m 41.68s			WMQ	40.78 295 eP	41 47.00 0.4	COOL	33.39 211 iPd	04 09.10 0.0
58.790 N			CHG	42.52 255 eP	42 02.30 1.3		0.5s 19.00nm	5.2mb
DEPTH = 119.4km			GUN	47.80 275 P	42 44.30 0.8	NWAO	37.07 214 eP	04 51.00 10.7X
ALASKA PENINSULA	(12)			0.7s 15.00nm	5.1mb		0.5s 8.00nm	
<AGS-P>			KKN	48.32 275 P	42 48.20 0.8	OIZ	37.34 307 eP	04 42.70 -0.1
AUI	0.81 47 eP	20 01.78 -0.3	PKI	48.33 274 P	42 48.00 0.4	SSE	38.57 333 P	04 53.50 0.6
	eS	20 17.58	DMN	48.54 275 P	42 50.20 1.0	PPI	40.33 273 eP	05 08.00 0.2
AUE	0.84 47 iP	20 02.29 -0.1	GKN	48.72 275 P	42 51.00 0.6	WHN	41.68 325 eP	05 20.00 1.4
PDB	1.02 11 iP	20 03.04 -1.1	INK	52.44 28 eP	43 20.00 2.0	LOE	43.39 299 eP	05 32.80 0.0
	eS	20 19.83	MBC	54.59 17 eP	43 33.00 -0.8	GYA	43.95 314 P	05 38.60 1.2
KDC	1.52 133 iPc	20 08.40 -1.2	WB5	58.87 189 iPc	44 03.90 -0.9	NST	44.14 296 eP	05 49.00 10.2X
ILIM	1.54 32 iP	20 09.09 -0.8	WB2	58.94 189 iPc	44 03.90 -1.3	TIA	44.69 333 eP	05 42.60 -0.5
	eS	20 30.00	WRA	58.94 189 Pc	44 04.20 -1.0	CHG	46.38 299 iPd	05 57.90 1.2
				0.7s 13.10nm	5.2mb		1.1s 18.67nm	4.9mb
CNPM	1.87 65 iP	20 12.65 -1.3	HYB	59.06 268 iPd	44 05.80 -0.6	XAN	47.37 324 iPc	06 04.00 -0.4
RED	1.87 29 iP	20 12.63 -1.4	GBA	62.16 265 P	44 27.00 -0.4	TIY	48.15 330 eP	06 06.80 -3.6X
NNL	2.09 52 eP	20 16.53 -0.2	ASPA	62.66 189 iPc	44 29.00 -1.5	BJI	48.28 335 eP	06 10.50 -0.7
	eS	20 42.08		0.8s 11.00nm	5.0mb	MDJ	48.33 349 eP	06 10.50 -1.1
RDT	2.10 31 iP	20 15.40 -1.5	KJF	65.27 334 eP	44 42.00 -5.1X	CN2	48.46 345 eP	06 11.00 -1.6
	eS	20 41.13	WARB	66.33 195 eP	44 47.20 -7.0X	CD2	48.65 317 eP	06 14.80 0.4
SVW	2.38 348 iPd	20 18.60 -2.0		0.7s 11.00nm	5.0mb	HHC	51.01 332 eP	06 32.00 -0.3
SPU	2.71 27 iP	20 22.78 -2.1	SUF	66.76 333 eP	44 58.00 1.4	BTO	51.57 330 eP	06 36.80 0.3
CRP	2.77 25 iP	20 24.01 -1.7	ZOBO	145.08 59 PKP	53 43.00 -0.4	LZH	51.83 322 eP	06 39.00 0.3
SLKM	2.80 58 eP	20 24.39 -1.6	LPB	145.28 59 (PKP)	53 44.00 0.4		1.5s 44.00nm	5.2mb
SEW	2.93 61 eP	20 26.10 -1.6	CNCB	145.56 59 ePKP	53 46.00 1.7		PP	06 46.00 23kmX
	eS	20 58.03		S.D. = 1.2 on 33 of 36 obs.		GTA	56.40 323 P	07 12.20 0.1
PTE	3.49 51 eP	20 32.87 -2.3					PP	07 20.70 28kmX
PMS	3.52 43 ePc	20 32.90 -2.7	? FEB 13, 1989 22h 33m 36.38± 4.77s			GUN	60.91 304 P	07 44.30 0.3
PWA	3.70 37 eP	20 35.68 -2.4	46.114 N ±17.4km 1.239 W ±39.9km			0.6s 12.00nm	5.2mb	
PWL	3.77 54 eP	20 36.02 -3.0	DEPTH = 10.0km (geophysicist)			PKI	61.18 304 P	07 45.60 -0.2
PLRM	3.91 42 eP	20 37.02 -3.8	FRANCE (538)			KKN	61.36 304 P	07 47.20 0.3
PMR	3.91 42 eP	20 36.90 -3.9	ML 2.6 (LDG).			0.9s 18.00nm	5.2mb	
PME	3.97 42 eP	20 38.12 -3.5				DMN	61.45 304 P	07 48.00 0.5
KNK	4.04 47 eP	20 39.03 -3.6	MFF	0.90 57 Pg	33 53.20 -0.4	GKN	61.97 304 P	07 51.10 0.2
GHO	4.11 41 eP	20 39.73 -3.9		Sg	34 08.00	KOD	62.26 283 eP	08 07.00 0.6
TTA	4.21 351 ePd	20 42.50 -2.6	LFF	1.82 129 Pg	34 04.60 -3.3X	HYB	64.47 291 eP	08 06.00 -1.4
SML	4.34 43 iP	20 42.66 -4.0		Sg	34 28.40	GBA	64.81 286 Pc	08 07.50 -2.0
HIN	4.41 65 eP	20 45.18 -2.5	LSF	1.93 85 Pg	34 10.00 0.5		0.6s 5.70nm	4.8mb
VZW	4.63 57 eP	20 47.71 -3.0		Sg	34 36.00	WMQ	66.38 321 P	08 20.00 0.7
VLZ	4.76 57 eP	20 50.14 -2.2	RJF	2.09 112 Pg	34 12.00 0.1	MHI	84.60 307 eP	10 04.00 1.0
CVA	4.81 65 eP	20 50.24 -2.8		Sg	34 38.00	INK	91.12 22 eP	10 32.00 -1.5
SGAM	5.05 66 eP	20 53.59 -2.8	LPO	2.23 129 Pg	34 12.40 -1.4	KIC	145.36 277 PKP	17 08.18 -0.2
KLU	5.10 54 eP	20 53.72 -3.4		Sg	34 40.00		0.9s 46.00nm	
RAGM	5.28 68 eP	20 57.94 -1.6	CAF	2.61 116 Pg	34 20.00 0.8	CNCB	145.59 126 PKP	17 10.00 0.6
TOA	5.32 48 eP	20 56.80 -3.3		Sg	34 54.40	TIC	145.62 277 PKP	17 08.84 0.1
FBA	6.92 25 eP	21 16.70 -5.2	BGF	2.86 80 Pg	34 28.20 5.3X	LPB	145.64 125 ePKP	17 16.00 6.7X
IMA	7.32 3 eP	21 23.90 -3.6		Sg	35 07.80	LIC	145.66 277 PKP	17 08.02 -0.8
INK	13.29 36 eP	22 43.00 -3.5	EPF	3.28 159 Pg	34 29.20 0.4	ZOBO	145.75 125 iPKPd	17 10.00 0.3
YKA	19.71 62 P	24 02.90 -0.6		S.D. = 1.0 on 6 of 8 obs.		CCH	146.74 128 ePKP	17 14.60 3.7X
	37 obs. associated						S.D. = 1.0 on 51 of 57 obs.	
* FEB 13, 1989 21h 34m 07.49± 1.43s								
38.816 N ± 8.9km 142.432 E ±10.6km								
DEPTH = 38.6 ± 10.5 km								
5.1mb (6 obs.)								
NEAR EAST COAST OF HONSHU, JAPAN(228)								
Felt (II JMA) at Miyako; (I JMA) at Ofunoto and Morioko.								
OFU	0.61 294 P	34 19.50 -0.1	MNDI	4.39 137 eP	58 41.00 2.4	PVC	1.68 334 iPc	13 36.90 0.4
	S	34 28.20	LAT	7.32 121 e(P)	59 18.00 -1.6	iS	14 03.00	
OFUJ	0.65 294 iPd	34 20.00 -0.3	MTN	13.66 223 iPd	00 45.30 -0.5	DZM	3.73 221 iPc	14 00.60 -1.1
	S	34 29.30		e	03 07.00	iS	14 43.90	
MIY	0.90 337 iP	34 22.00 -1.8	QIS	17.58 183 eP	01 34.00 1.1	BRS	17.01 239 iP	16 48.20 -5.6X
	S	34 32.10		eS	04 38.00	RMQ	20.05 245 iPd	17 28.40 1.9
MRK	1.32 312 P	34 29.90 0.2	CTA	17.93 163 eP	01 41.00 0.7	CTA	21.51 264 iPd	17 43.60 2.6
	iS	34 46.10	WB5	17.96 200 eP	01 40.00 -0.7		0.6s 12.67nm	4.5mb
YAMJ	1.99 252 P	34 40.70 1.4		eS	04 53.80	BWA	23.76 226 iPd	18 01.80 -1.1
	S	35 07.00	WB2	18.03 200 eP	01 40.00 -1.5	CAN	23.89 224 iPd	18 04.70 0.6
MAT	4.05 237 iPd	35 11.00 2.4		eS	04 53.80	CMS	24.22 235 eP	18 08.00 0.8
0.9s 205.88nm	eS	36 20.00	WRA	18.03 200 Pc	01 41.60 0.0	STK	27.71 238 iPd	18 39.20 0.1
CN2	13.70 297 eP	37 30.00 8.6X		0.4s 13.60nm	4.4mb	QIS	27.73 262 eP	18 38.00 -1.4
SSE	19.02 253 P	38 28.50 -0.2	ASPA	21.66 197 iPd	02 20.80 -0.5	WB5	32.68 263 iPd	19 22.00 -1.0
1.0s 29.00nm		4.5mb	Z	22s 0.47um	3.8Msz	WB2	32.69 263 iPd	19 22.00 -1.1
				eS	06 17.10	WRA	32.70 263 Pd	19 21.70 -1.5

13d 23h

13d 23h

LON	75.46	45 P	55 28.80	-0.8	PRU	91.74 329 eP	56 52.00	-0.4	CD2	39.19 327 eP	05 43.50	0.0
PNT	75.85	42 ePd	55 31.00	-0.7		1.6s 37.50nm		5.5mb	XAN	39.26 335 eP	05 43.20	-0.8
SOD	75.89	339 iP	55 31.60	0.1	ZST	91.76 327 eP	56 52.40	-0.1	CAN	39.32 152 eP	05 47.00	2.5
FHC	76.21	51 ePd	55 33.90	0.0	BEO	92.25 323 eP	56 54.50	-0.3	TIY	41.26 342 P _c	06 08.60	0.1
KJF	77.25	336 eP	55 39.00	-0.1	MMB	92.41 319 iP	56 55.00	-0.7	BJI	42.44 347 eP	06 09.50	-0.5
DPW	77.29	43 P	55 39.30	-0.5	MOX	92.58 331 eP	56 55.00	-1.3	SNY	43.10 356 eP	06 14.80	-0.5
WDC	77.32	51 ePd	55 40.20	0.2		e 00 35.00			LZH	43.23 332 eP	06 17.50	0.7
LBFM	77.47	50 P	55 41.10	0.0	KHC	92.79 329 iPd	56 57.30	0.0		1.5s 0.07nm		2.2mb X
EDM	77.81	37 iPd	55 42.50	0.0		1.0s 7.00nm		5.0mb	SHL	43.56 310 iP	06 19.80	0.2
ORV	78.45	52 ePd	55 46.20	-0.1	VAY	93.26 319 eP	56 59.00	-0.6	HHC	44.40 343 eP	06 24.00	-2.1
BRK	78.58	54 e(P)	55 47.00	0.1	GRF	93.45 331 eP	57 01.40	1.1	MDJ	45.79 2 eP	06 37.00	0.1
BKS	78.59	54 ePc	55 47.80	0.7		1.4s 39.00nm		5.6mb	LSA	46.39 315 Pd	06 44.20	1.7
Z 20s	2.40um		5.5MsZ		KBA	94.36 328 ePc	57 04.50	-0.3	GTA	47.81 331 Pd	06 53.30	0.2
N 20s	2.90um					1.8s 124.00nm		6.0mb	KKN	49.77 309 Pd	07 08.70	0.2
E 20s	4.00um					1.0s 6.30nm		5.0mb	DMN	49.82 309 Pd	07 09.20	0.2
	e(S) 05 52.00					e 57 15.00			GKN	50.37 309 Pd	07 13.00	0.0
	eSS 10 26.00					1.6s 35.00nm		5.6mb	HYB	51.63 293 iPd	07 21.80	-0.8
	e(LO) 17 00.00				OHR	94.43 320 eP	56 52.00	-13.1X		0.7s 42.00nm		5.6mb
	iLR 19 15.00				MEO	96.12 332 eP	57 13.00	0.2		1.0s 60.00nm		5.6mb
SUF	78.66 335 iP	55 46.80	-0.1			1.6s 35.00nm		5.6mb	GBA	51.73 288 P	07 22.00	-1.3
	0.5s 31.60nm		5.6mb		VAI	97.40 329 P	57 17.50	-0.9		e 08 36.00		
TAB	79.23 307 e(P)	55 51.00	0.3		AVF	99.04 333 eP	57 26.90	1.1	NDI	56.57 306 eP	07 57.00	-1.6
MHC	79.24 54 ePd	55 51.00	0.2		SOI	99.19 320 P	57 27.50	0.9	WMQ	57.28 327 iP _c	08 03.30	-0.2
ARN	79.32 54 P	55 51.10	0.0		BNG	118.05 290 ePKP _c	02 33.40	0.5	KSH	62.12 317 eP	08 38.50	1.6
PRS	79.85 55 ePd	55 54.20	0.3			1.0s 10.00nm			MHI	73.16 309 iPd	09 46.20	0.1
CMB	79.87 53 ePd	55 54.10	0.1		CER	130.51 247 iPdiff59	27.00	-19.2X	AVY	79.84 251 iPd	10 24.46	0.6
SES	80.39 39 eP	55 56.00	-0.5			0.3s 6.00nm			SPA	88.68 180 ePd	11 09.10	1.6
	1.6s 146.00nm		5.7mb		KIC	135.04 310 PKP	03 08.10	2.7		1.0s 9.50nm		5.0mb
PRI	80.45 55 eP	55 57.80	0.5		ARE	147.04 81 ePKP	03 28.00	1.1	Z 18s	5.92um		6.1MsZ
NUR	80.52 334 eP	55 57.00	0.1		ZOBO	149.96 78 PKP	03 33.50	1.7		e 11 26.90		
Z 20s	0.90um		5.1MsZ		LPB	150.08 78 ePKP	03 32.00	0.2	S.D. = 1.3 on 42 of 47 obs.			
FRI	80.79 53 ePd	55 59.10	0.2			1.4s 232.56nm			FEB 14, 1989 00h 46m 59.94± 1.17s			
SLY	80.85 305 ePd	55 58.50	-0.7			Z 24s 0.78um		5.4MsZ	45.922 N ± 5.6km	1.456 W ± 10.5km		
BCH	81.28 55 P	56 02.40	0.8			i 03 39.00			DEPTH = 10.0km (geophysicist)			
LRM	81.73 43 eP	56 04.30	0.3			LR 54 10.00			FRANCE (538)			
TNP	82.10 52 P	56 05.50	-0.5			SAN 150.17 113 ePKP	03 36.50	5.5X	ML 4.0 (LDG). Felt (III) at Dolus-d'Oléron.			
BHD	82.67 303 ePc	56 10.00	1.3			PEL 150.19 112 iP _c PKP _d	03 36.50	5.4X				
FFC	82.83 32 eP	56 09.50	0.4			CNCB 150.29 79 PKP	03 24.00	-8.3X	MFF	1.14 53 Pn	47 23.00	1.8
	1.2s 66.00nm		5.6mb			CCH 152.13 79 ePKP	03 37.00	2.3		Pg 47 23.40		
UPP	83.66 335 iP	56 14.40	1.1			S.D. = 1.1 on 165 of 186 obs.			Sg 47 37.20			
CDH	84.69 6 ePd	56 19.00	0.7						Sg 47 59.00			
	1.0s 20.00nm		5.3mb						LSF 2.10 80 Pn	47 37.00		1.4
HFS	84.90 337 eP	56 18.40	-1.1						Pg 47 40.50			
	0.6s 30.30nm		5.7mb						Sg 48 06.50			
BW06	85.03 45 P	56 20.80	-0.1						LPF 2.13 8 Pn	47 37.00		1.0
	1.5s 32.61nm		5.3mb						Pg 47 34.40			
NRA0	85.21 338 P	56 18.30	-2.8						Sg 47 59.00			
MSU	85.42 49 P	56 23.50	0.6						LSF 2.10 80 Pn	47 37.00		
CLI	87.40 321 eP	56 33.00	0.8						Pg 47 40.50			
FRB	87.64 13 eP	56 33.00	0.1						Sg 48 08.00			
CFR	87.68 320 eP	56 34.00	0.5						LPO 2.24 123 Pn	47 37.90		0.3
BBTK	87.75 314 iPd	56 34.00	-0.1						Pg 47 41.40			
TLB	88.09 319 ePc	56 36.50	1.1						Sg 48 11.40			
VRI	88.11 321 ePd	56 36.00	0.4						PG 48 08.40			
PSN	88.52 319 eP	56 39.00	1.5						PG 47 42.00			
ISR	88.64 320 eP	56 40.00	1.8						Sg 48 08.00			
MLR	88.78 321 ePc	56 40.00	1.1						LPO 2.24 123 Pn	47 37.90		0.3
KRA	89.13 327 ePd	56 39.70	-0.6						Pg 47 41.40			
	1.5s 91.00nm		5.9mb						Sg 48 11.40			
RSON	89.16 32 P	56 40.00	-0.5						PG 48 20.00			
	1.2s 53.10nm		5.7mb						Sg 48 22.80			
Z 22s	2.96um		5.7MsZ						PG 47 44.60			
GOL	89.34 46 P	56 41.70	-0.2						PG 47 51.00			
	Z 20s 1.10um		5.3MsZ						Sg 48 24.60			
GLD	89.41 46 P	56 42.80	0.7						MAF 2.82 82 Pn	47 46.20		0.4
	1.5s 87.50nm		5.8mb						Pg 47 54.00			
Z 20s	2.00um		5.5MsZ						Sg 48 30.80			
SPC	89.54 326 eP	56 43.10	0.6						PG 48 28.20			
CTT	89.81 316 eP	56 41.90	-1.8						Sg 48 42.40			
JMB	90.18 318 iP	56 45.00	-0.4						Sg 48 44.60			
KSP	90.34 329 eP	56 46.20	0.2						PG 47 59.00			
	e 00 05.00								Sg 48 37.00			
PVL	90.48 319 iPd	56 47.00	0.3						Sg 48 39.00			
PSZ	90.54 325 eP	56 46.80	-0.3						Sg 48 49.20			
BZS	91.11 323 eP	56 49.00	-0.6						Sg 48 50.30			
ALQ	91.19 50 eP	56 50.00	-0.5						Sg 48 59.00			
	1.3s 21.63nm		5.4mb						Sg 48 60.00			
Z 20s	1.15um		5.3MsZ						Sg 48 60.00			
KDZ	91.36 318 eP	56 52.00	1.1						Sg 48 33.80			
BRG	91.38 330 eP	56 50.20	-0.6						Sg 48 49.20			
	1.6s 42.00nm		5.6mb						Sg 48 50.30			
SRO	91.41 326 eP	56 51.10	0.2						Sg 48 59.60			
CLL	91.49 331 eP	56 50.00	-1.2						Sg 48 42.40			
	1.7s 41.00nm		5.5mb						Sg 48 54.40			
									Sg 48 55.60			
									Sg 48 48.00			

SSF	3.61	70	Pn	47 57.20	0.1		-----	1.2s	21.00nm	4.9mb
	Pg			48 07.50		? FEB 14, 1989 02h 24m 24.48± 3.63s	YKA	73.34	28 P	10 48.70 -0.2
	Sg			48 54.00		6.176 S ±29.6km 131.432 E ±39.4km	KEV	74.49	341 eP	11 03.00 7.5X
SMF	3.74	77	Pn	47 58.60	-0.4	DEPTH = 33.0km (normal)	GMW	74.61	44 P	10 56.50 -0.1
	Pg			48 11.20		4.1mb (2 obs.)	SOD	75.89	339 iP	11 04.20 0.6
	Sg			48 58.00		TANIMBAR ISLANDS REGION (281)	PNT	75.91	42 eP	11 04.00 0.0
LBF	3.90	72	Pn	48 00.70	-0.6		KJF	77.25	336 eP	11 12.00 0.9
	Pg			48 13.20		TLE 1.42 68 iPc 24 48.10 0.0	EDM	77.86	37 ePc	11 14.50 -0.3
	Sg			49 03.60		iS 25 11.20	MIN	78.12	51 ePd	11 16.00 -0.6
LOR	3.90	68	Pn	48 00.40	-0.9	MTN 6.63 183 iPd 26 05.50 3.3X	ORV	78.51	52 eP	11 18.30 -0.3
	Pg			48 14.00		eS 27 25.00	SUF	78.66	335 iP	11 19.20 0.3
	Sg			49 03.20		KNA 9.87 195 eP 26 47.00 -0.2		0.4s	6.40nm	4.9mb
HAU	5.73	66	Pn	48 26.00	-1.2	WB5 13.92 168 eP 27 41.80 0.1	CMB	79.93	53 ePd	11 26.60 0.3
	Pg			48 48.00		eS 30 20.00	SES	80.44	38 eP	11 29.00 0.2
DOU	5.82	42	iP	48 27.10	-1.2	WRA 13.97 169 P 27 47.00 4.5X	NUR	80.52	334 iP	11 29.90 1.0
	iS			49 30.10		0.3s 0.80nm 3.9mb	FRI	80.85	53 ePd	11 31.50 0.4
SNF	5.98	38	eP	48 56.30	25.7X	WB2 13.98 169 eP 27 41.80 -0.7	KVN	81.12	51 P	11 32.70 -0.1
LRG	6.09	111	Pn	48 31.40	-0.8	eS 30 20.00	LRM	81.79	43 eP	11 36.60 0.4
FRF	6.23	109	Pn	48 32.90	-1.3	ASPA 17.55 172 eP 28 29.20 0.8	FFC	82.88	32 iPc	11 41.80 0.5
WLF	6.35	51	eP	48 59.70	24.0X	0.5s 13.00nm 4.3mb		1.1s	28.00nm	5.1mb
MEM	6.84	44	P	48 40.80	-1.9	SPC 108.45 320 ePdiff38 31.40 -14.2X	BW06	85.09	45 P	11 53.40 0.3
						i 38 32.60		1.0s	4.53nm	4.4mb
						i(Sg) 38 50.10	NRA0	85.22	338 P	11 52.60 -0.4
						S.D. = 0.8 on 5 of 8 obs.	FRB	87.68	13 eP	12 05.00 0.0
							VRI	88.10	321 eP	12 08.50 1.1
* FEB 14, 1989 01h 11m 28.92± 0.83s							RSON	89.22	32 P	12 12.80 0.2
64.877 S ±11.1km 177.146 E ±19.8km								1.1s	13.08nm	5.1mb
DEPTH = 10.0km (geophysicist)							SPC	89.53	326 e(P)	12 13.40 -1.0
5.0mb (5 obs.) 4.7Msz (2 obs.)							KSP	90.33	329 eP	12 17.50 -0.3
BALLENY ISLANDS REGION (702)							ALO	91.25	50 eP	12 23.30 0.7
CENTROID, MOMENT TENSOR (HRV)								1.1s	6.96nm	4.9mb
Data Used: GDSN										
L.P.B.: 12S, 21C										
Centroid Location:										
Origin Time 01:11:37.6 0.7										
Lat 65.215 0.12 Lon 176.66E 0.21										
Dep 15.0 FIX Half-duration 1.7										
Moment Tensor: Scale 10**17 Nm										
Mrr=-0.10 0.08 Mtt= 1.06 0.11										
Mff=-0.96 0.06 Mrt= 0.09 0.21										
Mrf= 0.26 0.27 Mtf=-0.11 0.08										
Principal Axes:										
T Val= 1.07 Plg= 4 Azm= 3										
N -0.03 74 259										
P -1.04 15 94										
Best Double Couple: Mo=1.1*10**17										
NP1:Strike=137 Dip=76 Slip= -8										
NP2: 229 82 -166										
SBA 13.41 189 Pd 14 42.70 1.2										
MSZ 20.89 341 P 16 15.00 1.7										
SPA 25.27 180 e(P) 16 57.00 0.5										
CNB 33.97 317 eP 18 16.00 1.6										
CAN 34.08 316 eP 18 17.00 1.8										
BWA 35.08 316 eP 18 16.20 -7.7X										
STK 39.58 309 eP 19 05.00 3.4X										
NWAO 47.99 282 eP 20 09.00 -0.5										
0.8s 7.00nm 4.8mb										
Z 20s 1.20um 4.9Msz										
N 20s 1.00um										
E 20s 1.10um										
COOL 48.16 287 eP 20 10.00 -0.8										
0.8s 14.00nm 5.1mb										
CTA 49.22 320 iPc 20 20.30 1.2										
1.3s 67.31nm 5.5mb										
iS 27 30.00										
ASPA 49.75 305 iPc 20 23.10 -0.1										
1.4s 24.00nm 5.0mb										
Z 19s 0.49um 4.5Msz										
LR 39 36.00										
OIS 50.74 312 eP 20 30.00 -0.7										
WB2 53.03 307 eP 20 47.10 -0.9										
WRA 53.04 307 Pc 20 46.90 -1.1										
0.9s 11.10nm 4.8mb										
WB5 53.09 307 eP 20 47.10 -1.3										
MTN 60.73 306 eP 21 42.00 -0.7										
ZOBO 85.40 119 P 24 07.50 -0.7										
PNT 123.92 45 ePKP 30 33.00 5.5X										
YKA 136.67 39 PKP 30 58.20 6.9X										
INK 137.39 25 ePKP 30 47.00 -5.5X										
MBC 146.35 23 ePKP 31 07.00 -1.1										
0.7s 37.00nm										
BBTK 147.59 237 ePKP 31 02.50 -8.8X										
SCH 147.78 77 ePKP 31 15.00 4.0X										
VAY 152.28 224 ePKP 31 23.00 4.8X										
FRB 152.63 62 ePKP 31 24.00 6.0X										
SKO 153.21 223 ePKP 31 22.50 3.0X										
CFR 153.91 236 ePKP 31 42.00 21.6X										
S.D. = 1.2 on 16 of 27 obs.										
ALE 71.45 3 eP 10 38.00 0.4										

14d 00h

14d 04h

14d 06h

14d 06h

ARN	86.20	51 eP	33 01.20	0.0		ANMO	97.66	56 ePc	34 06.67	12.0X	BHL	125.28	304 PKP	39 21.00	-0.1
		iPP	33 14.40	44kmX		GOL	99.08	51 P	34 04.50	3.5X		PP	41 14.00		
BRW	86.24	12 ePd	33 01.10	0.6			1.0s	25.00nm	5.7mb		HRI	125.34	303 e(PKP)	39 25.00	3.7X
BLP	86.34	54 P	33 01.30	-0.5		Z	20s	27.50um	6.8Msz		CCH	125.51	120 PKP	39 23.50	1.2
HYB	86.34	288 eP	33 01.40	-0.8	6.0mb	GLD	99.20	51 P	34 06.00	4.5X	BBTK	125.98	312 iPKPc	39 21.50	-0.9
	1.4s	125.00nm					Z	20s	35.00um	6.9Msz	PRNI	126.50	300 ePKP	39 23.00	-0.6
WDC	86.37	48 iPd	33 02.00	1.0		FFC	102.29	36 ePdiff34	14.50	-0.3	MBH	126.70	299 iPKPc	39 23.00	-0.9
	iPP	33 06.30					1.4s	40.00nm	5.9mb		CFR	127.14	320 ePKP	39 27.00	2.8
	iPP	33 15.10	40kmX			MEO	104.09	57 ePdiff34	25.10	1.7	TLB	127.47	319 ePKP	39 25.50	0.6
LLA	86.46	52 ePd	33 03.70	1.3			1.5s	36.40nm	6.0mb		VRI	127.72	321 ePKP	39 24.00	-1.4
PRI	86.55	52 ePd	33 04.50	1.5		MHI	105.65	305 ePdiff34	45.00	14.6X	ISR	128.18	320 ePKP	39 30.00	3.7X
LTCM	86.56	48 P	33 03.50	0.7			e	37.50	0.00		ISK	128.21	315 ePKP	39 41.50	15.1X
GBA	86.62	284 P	33 03.00	-0.5		RSON	107.45	40 PKP	38 44.00	-2.4	UAV	128.22	87 ePKP	39 26.40	-1.1
SYP	86.66	54 eP	33 04.00	0.4		ALE	105.78	5 ePdiff34	30.00	0.2	MLR	128.39	321 ePKP	39 25.00	-1.8
PHAM	86.67	53 P	33 04.00	0.5			Z	20s	39.55um	7.0Msz	CTT	128.62	315 ePKP	39 25.50	-1.7
BCH	86.75	54 P	33 04.90	0.9		RSCP	114.72	56 PKP	38 52.10	-8.7X	SDV	128.75	87 ePKP	39 25.70	-2.8
ORV	86.84	49 ePd	33 04.90	0.7			Z	20s	11.30um	6.5Msz	KRA	129.31	329 ePKP	39 27.70	-0.5
	iPP	33 17.10	40kmX				Z	20s		7.60um				6.4Msz	
MIN	86.98	48 ePd	33 05.30	0.3		SOD	115.73	342 ePKP	39 19.00	17.3X	N	20s	5.90um		
	epP	33 17.70	41kmX			FRB	116.30	22 ePKP	39 01.00	-1.8		e	39 42.30		
CMB	87.26	51 ePc	33 08.24	1.9		SLY	117.01	305 ePKP	39 10.00	4.9X	SPC	129.67	328 ePKP	39 27.80	-1.4
	ec	33 19.67	37kmX				e	40.07	00		e	39 36.70			
	ed	33 23.47					i	40	34.00		i	39 43.80			
ABL	87.35	54 P	33 07.80	0.8			e	50	03.00			e	52 26.70		
FRI	87.51	52 ePd	33 08.30	0.9		NPA	117.30	247 ePKP	39 08.00	1.8	TOV	129.67	86 ePKP	39 29.00	-1.0
	iPP	33 20.40	39kmX				e	40	09.00		HLW	129.71	300 ePKP	39 46.00	10.4X
BMW	87.64	42 P	33 11.20	3.3X			e(SKS)49	33.50		KMZ	129.89	243 iPKP	39 17.00	-13.5X	
PAS	88.02	55 eP	33 10.00	0.1		KJF	117.33	339 ePKP	39 04.00	-0.8		i	39 48.00		
	ePP	36 37.00					i	39	17.40		DEV	130.04	323 ePKPc	39 45.00	15.3X
	eSKS	43 44.00					e	40	30.00		FISA	130.25	84 iPKP	39 33.10	2.0
	eS	44 14.00					e	56	42.00		IZM	130.50	312 ePKP	39 28.00	-2.9X
	ePS	44 59.00				BHD	118.18	302 ePKPd	39 07.00	-0.4	KSP	130.59	331 ePKP	39 31.50	0.9
	eSS	50 04.00					ePP	40	18.00			ed	39 44.50		
	eLg	56 34.00					e	40	37.00			e	41 48.50		
	eLR	00 00.00					e	41	08.00		BZS	130.94	323 iPKPc	39 36.00	-1.4
MWC	88.13	55 eP	33 11.00	0.3			eSKS	46	03.00		CEOS	131.03	87 ePKP	39 34.00	1.4
PGC	88.16	40 eP	33 11.00	0.8			ePS	50	12.50		TIM	131.11	323 iPKPd	39 23.00	-8.7X
SHW	88.21	42 P	33 12.00	1.2		BLA	118.66	53 PKP	39 07.00	-1.3	LWI	131.14	258 ePKP	39 33.50	0.4
GMW	88.25	41 P	33 16.20	5.4X		SUF	118.79	338 ePKP	39 05.00	-2.6	BUD	131.35	327 ePKP	39 31.50	-0.6
SBB	88.42	54 eP	33 12.00	0.0		CVL	120.07	52 PKP	39 12.00	1.2	SRO	131.53	327 ePKP	39 32.60	0.1
MCW	88.56	40 P	33 13.20	0.9		GAC	120.36	43 ePKP	39 09.50	-1.6		i	39 45.40		
RVR	88.62	55 eP	33 12.00	-0.9		NUR	120.72	337 ePKP	39 13.00	1.7		e	41 49.90		
LON	88.66	42 ePc	33 13.80	1.0			e	39	27.00			e	51 53.70		
	ec	33 25.22	37kmX			CBN	120.87	52 ePKP	39 14.00	1.7	BRG	131.65	333 ePKP	39 32.60	0.0
	ec	33 33.33					e	40	41.00			Z	20s	3.00um	6.0Msz
PEC	88.77	55 P	33 14.40	0.8		PSO	120.98	95 ePKP	39 14.00	0.2		N	20s	4.00um	
RMW	88.86	41 P	33 14.30	0.5		ARE	121.27	116 ePKP	39 15.00	0.9	E	20s	3.00um		
PLM	88.89	56 eP	33 15.00	0.6		RSNY	121.35	44 ePKP	39 20.00	6.9X			e	39 46.50	
BAR	88.90	57 eP	33 14.00	-0.2			Z	20s	12.43um	6.6Msz	CLL	131.75	334 iPKP	39 37.10	4.3X
VGB	89.00	43 P	33 18.00	3.5X		SCH	121.78	30 ePKP	39 12.00	-1.6		Z	19s	7.00um	6.4Msz
MNA	89.06	51 e(P)	33 16.20	1.1		FRS	121.80	225 iPKPc	39 13.30	-1.0	ZST	131.92	328 ePKP	39 34.70	1.5
KVN	89.25	50 eP	33 16.60	0.6			i	49	16.00			Z	18s	11.00um	6.6Msz
	ipP	33 30.00	45kmX			BPI	121.85	230 ePKP	39 12.70	-2.1			e	39 45.70	
GSC	89.38	54 eP	33 17.00	0.4			1.2s	78.13nm					e	42 30.30	
TNP	89.70	51 P	33 18.50	0.4		PRY	121.86	229 ePKP	39 03.50	-11.3X			e	51 53.00	
TPC	89.72	55 eP	33 18.00	-0.1			1.0s	20.00nm					e	42 09.00	
GLA	90.49	57 eP	33 23.00	1.3			i	39	16.50		PRU	131.99	332 PKP	39 23.00	-10.3X
PNT	90.77	40 iPd	33 23.10	0.5		SLR	121.89	231 iPKPc+39	16.00	1.1		Z	21s	9.20um	6.5Msz
	1.2s	224.00nm		6.4mb			1.0s	25.00nm			N	20s	3.10um		
DPW	91.32	42 P	33 25.70	0.5							E	21s	4.50um		
BOM	91.98	289 eP	33 33.00	4.4X								e	39 34.50		
	eS	44 00.00										i	42 09.00		
KSH	93.03	309 eP	33 34.20	0.9		BFS	122.38	229 ePKP	39 17.50	1.7			e	42 09.00	
	8.0s	1.80nm		3.6mb X		KSR	122.87	230 ePKP	39 17.00	0.2	BEO	132.06	323 ePKP	39 49.50	15.9X
	Z	20s	12.50um			CGY	122.99	229 ePKP	39 12.00	-4.7X	VKA	132.28	329 ePKP	39 34.50	0.6
	N	20s	8.20um				0.7s	15.75nm				5.5s	1847.00nm		
	S	44 42.00				SWZ	123.30	228 iPKPd	39 18.60	1.1		Z	25s	4.70um	6.1MszX
							1.3s	163.46nm				e(PP)	41 58.00		
MSU	93.67	52 P	33 38.30	1.9			i	41	14.00				e	42 09.50	
DAU	94.70	50 P	33 45.40	4.2X		HJA	123.31	127 ePKPd	39 17.00	-0.4	VAY	132.53	318 ePKP	39 29.70	-4.9X
LRM	94.76	44 eP	33 42.00	0.7		CER	123.42	218 iPKPd	39 26.00	8.6X	SOP	132.53	328 ePKP	39 33.20	-1.2
EDM	95.47	37 iPc	33 44.20	0.1			0.6s	14.29nm			CAR	132.54	85 ePKP	39 40.00	4.5X
	1.2s	117.00nm		6.2mb		TUH	123.55	218 ePKP	39 30.00	12.3X	OLLA	132.63	86 ePKP	39 39.00	3.3X
MZX	96.05	68 (P)	33 48.50	1.2		NAI	123.64	261 iPKPd	39 19.00	0.3	LLAV	132.66	85 ePKP	39 38.60	2.9X
BW06	96.33	48 ePd	33 49.00	0.5			1.0s	6.00nm			MOX	132.84	334 ePKP	39 47.00	12.1X
	1.3s	43.85nm		5.8mb		CNCB	124.19	119 PKP	39 19.00	-1.1		Z	24s	5.00um	6.1MszX
SES	96.43	40 eP	33 49.00	0.4		LPB	124.21	118 PKPc	39 20.00	0.1		N	28s	4.40um	
	1.4s	134.00nm		6.2mb			1.0s	76.00nm			E	28s	3.00um		
	pP	34 01.00	39kmX			Z	22s	9.63um	6.4Msz			e(PP)	41 58.00		
YKA	96.43	28 P	33 48.10	-0.1			LR	19	20.00				e	42 00.00	
YKC	96.49	28 ePd	33 48.00	-0.5		ZOBO	124.29	118 PKPd	39 19.00	-1.3		eSS	59 30.00		
	1.2s	77.00nm		6.1mb			1.0s	42.50nm			LQ	32 30.00			
MBC	97.53	14 eP	33 53.00	0.0				0.8s	11.30nm			LR	37 00.00		
	1.0s	14.00nm		5.4mb											
ALQ	97.66	56 eP	33 55.00	0.3		BUL	124.46	237 ePKP	39 17.90	-2.1	SKO	132.95	319 ePKP	39 34.20	-1.2
	1.0s	37.50nm		5.9mb		NB2	12								

E	24s	7.84um		EPRU	150.96	338	ePKP	40	12.50	5.6X	RDT	0.42	189	iP	18	38.82	0.6			
	i	39	52.00	EJIF	151.50	337	ePKP	40	15.00	7.3X	NKA	0.56	116	iP	18	45.60				
	i	42	13.50	TAF	151.59	331	iPKP	40	13.50	5.5X	RED	0.62	203	iP	18	43.08	2.0			
	i	43	20.00	IFR	153.91	334	iPKP	40	14.00	2.5	ILIM	0.97	201	iP	18	41.97	-0.2			
	e	59	44.00					i	40	23.50					iS	19	48.11	-0.7		
KHC	133.04	331	e(PKP)	39	25.50	-9.9X	AVE	155.03	337	ePKP	40	16.00	3.3X	NNL	1.07	153	iP	18	51.20	0.8
	e	39	38.20					i	40	52.00					iS	19	04.75			
KMR	133.52	330	iPKP-	39	37.40	1.1	TIO	157.05	334	iPKP	40	29.40	13.7X	SLKM	1.12	115	iP	18	50.35	-0.9
	i	39	49.20					i	41	01.00					iS	19	05.22			
	iPP	42	10.40	KOGH	161.30	258	ePKP	40	22.00	1.4	PWA	1.33	59	eP	18	53.20	-1.7			
GRF	133.71	333	e(PKP)	39	54.00	17.4X			e	44	49.00		PMS	1.34	78	iPc	18	53.50	-1.6	
	e	42	08.00	KUK	161.45	258	ePKP	40	21.00	0.3	HOM	1.37	166	eP	18	55.23	-0.4			
OHR	133.80	318	ePKP	39	35.00	-2.1	KIC	165.68	255	PKP	40	23.52	-1.2	BRLK	1.41	150	eP	18	55.21	-1.0
PTJ	133.98	327	ePKP	39	35.20	-2.2	LIC	165.91	254	PKP	40	23.82	-1.1	PDB	1.54	219	iP	18	57.90	-0.1
KBA	134.57	329	ePKP	39	39.00	0.4	TIC	166.02	255	PKP	40	23.72	-1.3	CNPM	1.56	160	iP	18	57.51	-0.8
	1.0s	13.40nm						1.0s	75.00nm			SVW	1.63	276	iPc	18	58.10	-1.3		
	iPP	42	16.70								PLRM	1.63	67	eP	18	57.58	-1.7			
	ipPP	42	26.10					S.D. -	1.1	on 272 of 368 obs.					iS	19	18.00			
	epPPP	45	21.50								PMR	1.63	67	eP	18	57.00	-2.3			
VBY	134.62	327	ePKP	39	38.80	0.4		*	FEB	14, 1989 07h 11m 26.71± 1.11s		SEW	1.65	121	eP	18	59.18	-0.4		
RBL	134.89	329	PKP	39	43.00	4.0X			38.849 N ± 8.1km	20.577 E ±14.1km		PME	1.69	66	eP	18	58.70	-1.5		
CEY	134.91	327	e(PKP)	39	41.00	2.0			DEPTH =	10.0km (geophysicist)		GHO	1.79	63	eP	19	00.10	-1.7		
VOY	135.00	328	ePKP	39	35.80	-3.5X	GREECE	(364)			KNK	1.90	75	iP	19	03.32	0.1			
MEM	135.12	338	ePKP	39	44.00	4.8X					SML	2.07	65	eP	19	05.01	-0.7			
WLF	135.83	337	ePKP	39	43.60	3.0X	MD 3.2 (ATH).				CDD	2.18	199	eP	19	07.41	0.1			
CTI	136.13	330	PKP	39	42.00	0.5	VLS	0.67	179	ePn	11	40.10	0.1	TTA	2.63	319	iPc	19	12.00	-1.8
PGD	137.59	327	PKP	39	48.50	4.1X			eSn	11	46.50		VZW	2.79	86	eP	19	15.75	-0.3	
ASS	137.61	326	PKP	39	54.00	9.7X	LSK	1.30	1	iPnd	11	54.30	3.5X	KLU	3.11	78	eP	19	20.30	-0.3
CRE	137.63	327	PKP	39	55.00	10.6X	TPE	1.51	343	ePn	11	53.50	-0.3	TOA	3.13	66	eP	19	21.90	1.1
VAI	137.65	331	PKP	39	38.00	-6.2X	KZN	1.72	32	ePn	11	59.00	2.0	KDC	3.25	182	iPc	19	22.80	0.3
PAG	137.78	78	ePKP	39	40.00	-5.4X	NEO	2.11	77	ePn	12	02.70	0.2	IMA	5.14	354	eP	19	47.20	-2.2
AZI	137.86	324	PKP	39	54.00	9.3X	OHR	2.27	4	ePn	12	09.60	4.8X						30 obs. associated	
FIR	137.90	327	ePKP	39	52.00	7.3X	TIR	2.55	348	ePn	12	22.50	13.7X							
MNS	138.04	325	PKP	39	48.00	2.9X	PLG	2.69	55	ePn	12	10.00	-0.8							
BDI	138.05	328	PKP	39	42.00	-3.1X	PHP	2.84	358	ePn	12	23.60	10.8X							
BOB	138.13	330	PKP	39	51.00	5.7X	VAY	2.90	31	ePn	12	12.50	-1.3							
ORO	138.20	332	PKP	39	36.00	-9.4X	SKO	3.19	12	ePn	12	18.00	0.2							
SOI	138.51	317	PKP	39	47.00	1.0					S.D. -	1.3	on 7 of 11 obs.							
ITA	138.56	142	ePKP	39	38.80	-8.2X								TCE	0.20	55	eP	37	41.51	-0.5
BMA	138.64	143	ePKP	39	41.50	-5.3X								TRN	0.51	82	eP	37	54.91	0.0
LOR	138.67	337	ePKP	39	40.80	-5.3X								TPP	0.53	120	eP	37	46.51	0.0
	1.1s	14.60nm																		
SSF	138.97	337	ePKP	39	41.80	-4.8X								TBH	0.84	96	eP	37	52.18	0.2
	1.0s	8.0nm												GRW	1.59	9	eP	38	03.47	0.7
RDJ	139.03	144	ePKP	39	55.60	8.2X	ACX	2.24	323	eP	56	35.50	-0.7							
AVF	139.26	337	ePKP	39	42.90	-4.2X	OXX	2.60	40	iP	56	41.00	-0.5							
BGF	139.64	337	ePKP	39	42.90	-4.9X		III	3.42	344	eP	56	52.50	-0.8						
	1.0s	14.80nm						IIT	3.92	2	eP	57	02.00	1.5						
MAF	140.03	337	ePKP	39	44.30	-4.2X		IISM	4.02	15	iP	57	01.00	-0.6						
	1.0s	10.00nm						ALO	21.05	341	eP	60	45.60	1.0						
LMR	140.62	331	ePKP	39	45.50	-4.1X					S.D. -	1.3	on 6 of 6 obs.							
MFF	140.69	340	ePKP	39	44.70	-5.0X									*	FEB	14, 1989 11h 30m 40.08± 1.05s			
	1.0s	20.00nm															30.975 S ± 8.4km	71.767 W ±10.4km		
BNG	142.68	264	iPKPc	39	49.00	-5.2X											DEPTH =	97.7 ± 12.5 km		
	0.6s	115.00nm															NEAR COAST OF CENTRAL CHILE	(135)		
	i	40	02.10																	
	i	42	52.50																	
ETER	143.11	333	e(PKP)	39	43.80	-10.3X								JACH	1.97	150	iPc	31	12.10	-0.7
ATB	143.87	110	e(PKP)	39	50.70	-5.5X								RTRS	2.14	69	iPc	31	20.00	5.0X
ECRI	145.00	339	ePKP	39	57.00	-0.4								PEL	2.35	157	iPc	31	17.60	-0.2
ESEL	145.09	330	e(PKP)	39	56.00	-1.5								LCCH	2.50	176	iP	31	19.50	-0.2
ERQ	145.38	334	ePKP	39	58.00	0.0								RTCB	2.59	102	iPc	31	21.10	0.0
EMON	145.70	345	ePKP	39	58.00	-0.5											S	31	51.50	
ETOR	146.39	337	e(PKP)	40	00.80	1.0								FCH	2.66	152	iP	31	22.50	0.2
STS	146.51	347	ePKP	40	00.80	1.0								ZON	2.70	103	iPc	31	23.00	0.4
ERUA	146.63	344	ePKP	40	03.00	3.0X								TACH	2.76	165	iPd	31	23.50	0.2
ECHE	147.00	335	ePKP	40	04.00	3.3X											iS	31	55.00	
GUD	147.31	339	ePKP	40	03.30	2.0								RTLL	2.85	98	iPc	31	24.00	-0.6
ACU	147.64	333	ePKP	40	07.80	6.0X											S	31	56.50	
PTO	148.18	346	ePKP	40	04.80	2.3								RTCV	2.90	109	iPc	31	25.60	0.4
EVIA	148.44	335	ePKP	40	00.70	-2.4								LNV	2.99	174	iP	31	26.00	-0.4
EPLA	148.47	341	e(PKP)	40	06.80	3.7X								CFA	3.08	103	ePc	31	17.50	-10.3X
EBAN	149.36	337	e(PKP)	40	08.00	3.5X								CHCH	3.10	163	iP	31	29.00	1.1
ENIJ	149.72	333	e(PKP)	40	11.30	6.2X								ZOBO	15.01	14	Pc	34	09.00	0.2
ASMO	150.04	336	ePKP	40	10.20	4.6X								ITA	25.61	77	e(P)	36	02.00	-0.3
AFC	150.04	335	e(PKP)	40	12.00	6.3X								BMA	25.93	78	eP	36	05.00	0.0
CRT	150.12	335	ePKP	40	10.00	4.3X									S.D. -	0.5	on 14 of 16 obs.			
EHOR	150.21	338	ePKP	40	10.20	4.5X														
AAPN	150.23	336	iPKPc	40																

14d 13h

4.8mb (12 obs.)	4.9Msz (4 obs.)	CHG	76.33	295	eP	17	28.40	1.1		0.9s	42.02nm	4.8mb
VANUATU ISLANDS	(186)	HHC	77.73	320	eP	17	35.00	0.3	PMG	21.20	290 eP	22 22.00 2.3
CENTROID, MOMENT TENSOR	(HRV)	CD2	77.77	308	eP	17	34.60	-0.4	BWA	23.85	222 eP	22 45.70 0.8
Data Used: GDSN		BTO	78.54	319	eP	17	40.80	1.6	CNB	23.86	219 eP	22 47.00 1.1
L.P.B.: 11S, 24C		LZH	80.24	313	eP	17	50.00	1.5	CMS	23.94	231 eP	22 49.00 2.5
Centroid Location:			2.5s		79.00nm		5.3mb		CAN	24.08	219 eP	22 48.70 0.7
Origin Time	13:05:42.3 0.6	GTA	84.63	314	Pd	18	12.30	1.2	QIS	26.37	259 eP	23 10.00 0.3
Lat 17.50S 0.07 Lon 167.51E 0.07		Z	23s		0.60um		4.9MszX		STK	27.31	234 eP	23 18.00 -0.2
Dep 15.0 FIX Half-duration 1.9		PNT	92.40	39	eP	18	50.00	2.3	WB5	31.28	260 eP	23 52.20 -1.7
Moment Tensor; Scale 10**+17 Nm		GBA	93.98	283	Pd	18	56.90	1.3	WRA	31.31	260 Pd	23 51.70 -2.4
Mrr= 1.00 0.05 Mtt=-0.17 0.07			0.6s		1.40nm		4.6mb			0.7s	5.50nm	4.5mb
Mff=-0.83 0.07 Mrt= 1.02 0.18		WMO	94.71	314	eP	18	59.50	0.9	ASPA	31.83	253 iPd	23 56.70 -2.0
Mrf=-1.42 0.20 Mtf= 0.32 0.05		FRB	120.27	25	ePKP	24	25.00	-3.0X		0.9s	36.00nm	5.3mb
Principal Axes:		SUF	127.39	339	ePKP	24	39.00	-2.8	Z	22s	1.72um	4.7MszX
T Val= 2.04 Plg=59 Azm= 48			0.4s		1.80nm						LR	35 45.80
N -0.08 5 147		ZST	140.91	328	ePKP	24	53.40	-14.3X	KNA	36.95	267 eP	24 41.00 -1.6
P -1.96 30 241		KHC	141.93	332	PKP	25	03.60	-6.0X	FORR	37.97	242 eP	24 50.00 -1.0
Best Double Couple:Mo=2.0*10**+17		TIR	143.37	317	ePKP	25	10.90	-1.3	MEKA	45.89	250 eP	25 55.00 -0.8
NP1:Strike=348 Dip=15 Slip= 111		KBA	143.52	330	ePKP	25	07.50	-5.0X		0.6s	7.00nm	4.8mb
NP2: 146 76 84			1.0s		14.10nm				NWAO	47.41	241 eP	26 05.00 -2.8
PVC 0.90 111 iPd 05 48.70 -6.9X		VBY	143.64	326	ePKPd	25	09.30	-3.2X	NANU	48.73	255 iPc	26 18.00 -0.1
iS 05 56.50		LJU	143.65	328	ePKP	25	08.50	-4.0X		0.6s	24.00nm	5.4mb
DZM 4.72 191 iPd 06 45.80 -4.2X		RBL	143.86	329	PKPc	25	09.30	-3.7X	MAT	60.41	333 eP	27 39.00 -4.0X
iS 07 36.00		CEY	143.91	327	e(PKP)	25	09.00	-4.0X		0.9s	20.17nm	5.3mb
VSG 11.05 316 eP 08 18.00 -0.2		VOY	143.99	328	ePKP	25	08.90	-4.3X	MDJ	70.77	332 eP	28 48.00 -1.4
BRS 16.78 231 Pc 09 35.20 1.8		FVI	144.14	330	PKPc	25	09.00	-4.3X	CN2	72.07	329 P	28 55.20 -2.0
COO 19.28 224 eP 10 05.00 0.7		WLF	144.46	339	PKPd	25	11.60	-2.1	SPA	72.58	180 e(P)	28 57.30 -2.9
RMQ 19.51 239 iPd 10 08.40 1.5		DOU	144.60	341	PKP	25	11.70	-2.3		1.0s	5.00nm	4.5mb
RAB 19.91 310 eP 10 04.00 -7.2X		CDF	145.10	337	PKP	25	12.19	-2.9		0.7s	8.00nm	4.8mb
CTA 20.22 259 iPc 10 16.00 1.6		FEL	145.26	335	PKP	25	12.93	-2.4	BJI	74.48	322 eP	29 10.00 -1.4
1.0s 52.00nm		VAL	145.51	357	iPKP	25	14.60	-0.8	TIY	75.36	318 eP	29 17.00 0.4
Z 19s 2.20um	4.5Msz	MOF	145.62	336	PKP	25	13.77	-2.2	CHG	76.29	295 eP	29 23.00 0.8
iS 14 09.00		VITF	145.74	338	PKP	25	14.29	-1.7	LZH	80.24	313 eP	29 45.00 1.3
KRP 21.63 162 P 10 26.00 -2.6		HAU	145.79	337	iPKPc	25	15.20	-0.9	GTA	84.64	314 P	30 07.50 1.2
BWA 23.99 221 eP 10 50.80 -1.1		BBS	145.79	336	PKP	25	14.29	-1.9	PNT	92.54	39 eP	30 39.00 -4.6X
CNB 24.00 219 eP 10 53.00 1.0		CIO	146.30	325	ePKP	25	17.44	0.2	GBA	93.91	283 P	30 52.00 1.5
CMS 24.07 230 eP 10 54.00 1.3		VAI	146.53	333	PKPc	25	16.50	-0.8		0.8s	1.80nm	4.6mb
CAN 24.22 219 eP 10 55.10 0.9		PGD	146.59	327	PKPc	25	19.00	1.2	WMO	94.72	314 P	30 54.30 0.5
QIS 26.48 259 iPc 11 16.20 0.7		CRE	146.65	327	PKP	25	17.50	-0.3	FRB	120.41	25 ePKP	36 23.00 -0.5
STK 27.45 234 eP 11 24.00 -0.3		ASS	146.65	325	PKP	25	15.00	-2.7	SUF	127.46	339 iPKP	36 34.50 -2.6
WBS 31.39 260 eP 11 58.10 -1.5		SDI	146.89	322	PKPd	25	18.50	0.3	NB2	133.32	344 PKP	36 45.20 -3.2X
WRA 31.41 260 Pd 11 57.90 -1.9		BNG	146.90	251	iPKPd	25	19.80	0.9		0.7s	2.60nm	
1.0s 10.10nm	4.6mb		0.9s		59.00nm				KBA	143.57	330 ePKP	37 02.50 -5.3X
ASPA 31.95 253 iPd 12 02.90 -1.6			i		25 29.50				1.1s	7.90nm		
0.9s 29.00nm			i		25 43.10				VBY	143.68	326 e(PKP)	37 04.30 -3.5X
Z 21s 4.69um	5.2mb	FIR	146.90	328	ePKP	25	19.00	1.0	CEY	143.96	327 ePKP	37 04.40 -3.9X
eS 17 13.50		AZI	146.93	323	PKP	25	19.00	0.9	VOY	144.03	328 ePKP	37 04.40 -4.1X
LR 24 02.70		BOB	147.07	331	PKP	25	19.50	1.1	WLF	144.53	339 PKPc	37 06.30 -2.7
KNA 37.05 267 eP 12 47.00 -1.2		ORO	147.07	333	PKP	25	19.00	0.6	DOU	144.67	341 PKPc	37 05.80 -3.5X
GUMO 38.02 323 eP 13 04.30 8.0X		MNS	147.10	324	PKPd	25	18.50	0.1		0.7s	21.10nm	
Z 19s 1.30um	4.8Msz	FLN	147.23	345	iPKPc	25	18.80	0.4	CTI	145.12	330 PKPd	37 07.60 -2.8
COOL 44.01 243 eP 13 44.00 -1.6		LDF	147.29	345	ePKP	25	18.90	0.4	CDF	145.17	337 ePKP	37 07.40 -2.9
MBL 44.95 257 iPc 13 53.50 0.2		LOR	147.30	339	iPKPc	25	19.50	0.9	BSF	145.83	336 ePKP	37 09.30 -2.2
0.6s 8.00nm	4.8mb	RDP	147.49	324	PKP	25	22.20	3.1X	HAU	145.85	337 ePKP	37 09.50 -1.9
MEKA 46.01 250 eP 14 01.00 -0.6		LBF	147.51	339	ePKP	25	19.90	0.9	VAI	146.59	332 PKP	37 11.50 -1.1
0.4s 4.00nm	4.7mb	SOI	147.58	315	PKP	25	21.50	2.3	PGD	146.64	327 PKPd	37 14.00 1.0
NWAO 47.54 241 eP 14 12.00 -1.7		SSF	147.60	339	iPKPc	25	20.30	1.3	ASS	146.69	325 PKP	37 12.50 -0.5
0.6s 4.00nm	4.6mb	GRR	147.67	345	ePKP	25	19.90	0.8	CRE	146.69	327 PKP	37 15.50 2.5
Z 20s 1.50um	5.0Msz	LPG	147.69	334	iPKPc	25	21.10	1.5	BNG	146.78	251 iPKPc	37 15.20 1.3
N 20s 0.60um		SMF	147.85	339	ePKP	25	20.70	1.2		0.7s	21.00nm	
E 20s 1.00um		AVF	147.89	339	ePKP	25	20.70	1.2		i	37 24.90	
NANU 48.85 255 iPc 14 24.10 0.3		LPF	148.04	345	ePKP	25	21.10	1.4		i	37 46.10	
0.6s 18.00nm	5.3mb	8NI	148.08	334	PKPd	25	22.50	2.4	FIR	146.94	327 ePKP	37 14.00 0.8
PCI 49.57 284 eP 14 33.00 3.5X		BGF	148.26	340	ePKP	25	21.80	1.7	BOB	147.12	330 PKP	37 14.00 0.4
1.0s 3.00nm	4.3mb	MAF	148.65	340	iPKPc	25	23.10	2.3	ORO	147.12	333 PKPc	37 13.00 -0.7
MAT 60.35 333 eP 15 45.00 -2.5		TCF	148.71	340	ePKP	25	22.90	2.0	MNS	147.13	324 PKPc	37 14.00 0.3
1.1s 21.52nm	5.2mb	MFF	149.13	343	ePKP	25	23.80	2.3	FLN	147.31	345 ePKP	37 12.90 -0.8
sS 65.57 317 eP 16 22.00 -0.1		LPO	150.46	340	iPKPc	25	27.50	3.9X	LOR	147.37	339 ePKP	37 13.70 -0.2
0.6s 23 58.00		S.D. = 1.5 on 80 of 97 abs.							LBF	147.57	339 ePKP	37 13.20 -0.6
Z 14s 0.40um	4.8Mszx											
eS 25 06.00												
WHN 69.86 313 eP 16 47.50 -1.5		* FEB 14, 1989 13h 17m 34.45± 0.48s										
PSI 70.39 279 ePd 16 53.20 0.6		17.530 S ±12.9km 167.332 E ±12.7km										
MDJ 70.72 332 eP 16 52.50 -1.4		DEPTH = 33.0km (normal)										
CN2 72.02 329 eP 17 00.50 -1.3		4.9mb (10 abs.)										
SPA 72.69 180 ePd 17 04.10 -1.6		VANUATU ISLANDS										
0.9s 10.00nm	4.8mb											
e 17 13.90												
BJI 74.45 322 eP 17 15.00 -1.0												
eS 26 52.00												
TIY 75.34 318 P 17 21.00 -0.3		DZM	4.59	190	iP	18	37.40	-6.1X	MAF	148.72	339 ePKP	37 16.60 0.5
N 19s 0.86um		BRS	16.64	231	Pd	21	27.50	0.6	LGP	147.75	334 ePKP	37 15.50 0.6
pP 17 31.00 32kmX		COO	19.14	224	eP	21	58.00	0.2	SMF	147.91	338 ePKP	37 15.20 0.4
XAN 75.62 313 eP 17 22.50 -0.5		RMQ	19.38	239	iPd	22	02.40	1.8	AVF	147.96	339 ePKP	37 15.10 0.3
KMI 75.85 302 eP 17 24.50 -0.2		0.8s	154.00nm						LFP	148.12	345 ePKP	37 15.40 0.4
pP 17 35.00 34kmX		CTA	20.11	259	iPc	22	09.30	0.8	LFF	150.45	340 ePKP	37 21.40 2.7

U. S. DEPARTMENT OF THE INTERIOR
Geological Survey
EARTHQUAKE DATA REPORT

The Earthquake Data Report (EDR) is a bulletin of all seismic phase and amplitude data which were associated with events published in the Preliminary Determination of Epicenters (PDE) Monthly Listing. It also contains information about the hypocentral computations (such as standard errors) that are not included in the PDE Monthly Listing. A machine-readable version of this EDR is available from the Books and Open-File Reports Section of the U.S. Geological Survey.

All data in the EDR are grouped by event, with events listed by origin time in date/time order through the month. All times are in Coordinated Universal Time (UTC). Locations are in decimal degrees of geographic latitude and longitude. Depths are in kilometers below the free surface. Hypocentral coordinates are determined by a modified Geiger's method and may be constrained by reported first arriving P-waves, Pdiff, and the DF branch of PKP. Data are corrected for station elevation and for the ellipticity of the Earth. Outliers may be truncated (ie., removed from the calculation) either automatically or manually. The solution is allowed to converge between rounds of automatic truncation to insure a unique result. Convergence is aided by step length damping.

The error bars of the computed hypocentral coordinates are 90% marginal confidence intervals incorporating Bayesian information to stabilize estimates derived from small samples (Jordan and Sverdrup, 1981). It is assumed that the travel-time errors of the data used are independent, unbiased, and have an expected standard deviation of 1 s. Monte Carlo experiments suggest that the error bars are accurate for events constrained by more than about 30 data. However, care should be exercised in interpreting these numbers in terms of absolute location accuracy because of unmodeled biases. Analysis of events with independently known coordinates indicates that most PDE determinations are accurate to a few tenths of a degree in epicentral position and 25 km in depth. For special studies, we urge that inquiry be made to this office for possible recomputation of hypocenters of interest, using more complete instrumental data.

Restricted focal depths occur in four instances. If at any point in the computation the depth becomes negative, the solution is automatically restricted at 33 km and indicated by "NORMAL DEPTH". If the unrestricted depth computation is unsatisfactory, and in the judgment of the reviewing geophysicist the earthquake probably has a shallow focus, a solution may be held at 33 km. These are also indicated by "NORMAL DEPTH". The geophysicist may restrain the depth at any value indicated by evidence from available seismograms. These are indicated by, for example, "DEPTH = 100 KM (GEOPHYSICIST)". If two or more pP phases are identified, and in general, yield depths within 10 km of the mean, then the depth is automatically restricted to this value and denoted by, for example, "DEPTH = 51 KM (5 DEPTH PHASES)". pP phases may also appear as unidentified second arrivals with associated travel-time residuals. Hypocentral coordinates derived from other sources, such as the California Institute of Technology, the University of California at Berkeley, and the U. S. Department of Energy are noted on the EDR.

Two types of magnitude are computed: body-wave magnitude (m_b) and surface-wave magnitude (M_{Sz}). Each is a 25% trimmed mean of individual station values. Station magnitudes not used in the trimmed mean are marked with an X. This includes station magnitudes of either type which deviate significantly from the mean and surface-wave magnitudes determined from horizontal amplitudes. Body-wave magnitudes are computed according to the formula $\log(A/T) + Q$, derived by Gutenberg and Richter (1956), where A is the P-wave amplitude in micrometers, T is the period in seconds, and Q is the depth-distance factor. Surface-wave magnitudes are computed from the formula $\log(A/T) + 1.66 \log(\Delta) + 3.3$, where A is the maximum vertical surface-wave amplitude in micrometers, T is the period in seconds, and Δ is the epicentral distance in degrees. Surface-wave magnitudes are determined only for earthquakes whose focal depths (taking into account the computed standard deviations) are potentially less than 50 km, for stations having

$20^\circ \leq \Delta \leq 160^\circ$, and for reported periods of $18 \leq T \leq 22$ s. No correction for focal depth is used in the M_S calculation. Body-wave magnitudes are not determined from PKP arrivals or for stations having $\Delta \leq 5^\circ$. Amplitude values stated in this report are in nanometers (nm) for body-waves and micrometers (μm) for surface-waves.

The travel-time residual (observed - computed) is based on the 1940 Jeffreys-Bullen P and 1968 Bolt PKP travel-time tables. Phases not used in the computation are marked by an X. The azimuth from the epicenter to the station is measured clockwise from north. The epicentral distance is the central angle in degrees.

Hypocenter Symbols

- & Indicates that parameters of the hypocenter were supplied or determined by a computational procedure not normally used by the National Earthquake Information Service (NEIS). The source or nature of the determination is indicated by a 2 to 5 letter code enclosed by angle brackets and appearing in the first line of comments. A “-P” appended to the code indicates that the computation is preliminary. These codes are included with the list of abbreviations in the PDE Monthly Listing.
- % Indicates a single network solution. A non-furnished hypocenter has been computed using data reported by a single network of stations for which the date and/or origin time cannot be confirmed from seismograms available to a NEIS analyst. Also, if we define η to be the geometric mean of the semi-major and semi-minor axes of the horizontal 90% confidence ellipse, then $\eta \leq 16.0$ km.
- * Indicates a less reliable solution. In general, $8.5 < \eta \leq 16.0$ km.
- ? Indicates a poor solution, published for completeness of the catalog. In general, $\eta > 16.0$ km. This includes poor solutions computed using data reported by a single network.

The lack of any symbol indicates that $\eta \leq 8.5$ km.

Note: On printers available to the NEIS for this publication, the symbol for degrees ($^\circ$) appears as “`”.

References

- Bolt, Bruce A. (1968), Estimation of PKP Travel Times, *Bull. Seis. Soc. Am.*, **58**, pp. 1305–1324.
- Gutenberg, B. and C. F. Richter (1956), Magnitude and Energy of Earthquakes, *Ann. di Geofisica*, **9**, no. 1, pp. 1–15.
- Jeffreys, Harold and K. E. Bullen (1940), *Seismological Tables*, British Assoc. for the Advancement of Science, Gray Milne Trust.
- Jordan, Thomas H. and Keith A. Sverdrup (1981), Teleseismic Location Techniques and their Application to Earthquake Clusters in the South-Central Pacific, *Bull. Seis. Soc. Am.*, **71**, pp. 1105–1130.

14d 15h

14d 17h

VOY	144.14	328	ePKPd	30	21.50	-3.3X		0.7s	37.00nm	4.9mb	LVVM	5.57	332	(P)	20	35.50	-6.3X			
FVI	144.29	330	PKP	30	21.50	-3.3X	DMN	20.96	228 P	27 11.90	0.5	IIT	6.10	314	eP	20	50.00	0.5		
WLF	144.59	339	PKP	30	22.60	-2.6		0.7s	46.00nm	5.0mb	III	6.60	303	eP	20	55.50	-0.7			
DOU	144.73	341	PKPc	30	23.80	-1.7	CHG	24.42	188 ePd	27 50.80	5.6X	MEO	20.37	348	eP	23	51.50	-1.0		
	0.7s	20.00nm						0.8s	7.84nm	4.3mb		0.8s	4.90nm			3.9mb				
CTI	145.23	330	PKPd	30	25.00	-1.6	MHI	33.54	273 eP	29 09.00	1.7	YKA	49.88	347	P	28	08.60	1.7		
CDF	145.24	337	ePKP	30	25.30	-1.3	GBA	36.51	224 Pd	29 37.90	5.2X	FRB	51.90	14	eP	28	21.00	-1.3		
VAL	145.61	358	ePKP	30	26.00	-0.9		0.9s	3.90nm		INK	59.21	344	eP	29	18.00	3.2X			
BSF	145.91	337	ePKP	30	27.20	-0.5	SOD	45.83	328 iP	30 49.30	0.7	MBC	62.92	353	eP	29	40.00	0.3		
HAU	145.93	337	ePKP	30	27.40	-0.3	KJF	45.88	324 iP	30 49.00	-0.1		S.D. = 1.0	on 18 of 25 obs.						
SAL	146.08	331	PKPc	30	29.00	1.1	SUF	46.87	322 iP	30 56.70	-0.2									
ARV	146.37	326	PKPc	30	29.50	1.0		0.6s	4.70nm		% FEB 14, 1989 20h 44m 15.87± 3.53s									
SFI	146.65	327	PKPd	30	30.90	2.0	NUR	48.11	319 iP	31 06.60	-0.1	61.163 N ±11.8km	3.553 E ±27.8km							
VAI	146.68	333	PKPd	30	29.40	0.6	HFS	53.36	321 eP	31 45.60	-0.9	DEPTH = 10.0km (geophysicist)								
PGD	146.75	327	PKPc	30	31.00	1.7		0.7s	14.30nm		NORWEGIAN SEA (642)									
CRE	146.80	327	PKP	30	30.50	1.2	NB2	54.09	323 P	31 50.80	-1.1	MD 2.8 (BER).								
ASS	146.81	325	PKPc	30	31.00	1.7		0.7s	9.90nm											
BNG	147.01	250	iPKPc	30	31.60	1.2	KBA	59.74	308 eP	32 33.00	0.5	SUE	0.60	100	iP	44	28.30	0.4		
	0.6s	7.00nm					0.8s	5.20nm		BER	1.17	131	iP	44	38.37	0.6				
SDI	147.05	323	PKPc	30	30.50	0.8	INK	61.29	21 eP	32 42.00	-0.5	HYA	1.28	89	iP	44	39.64	0.1		
FIR	147.06	328	ePKP	30	32.00	2.5	WBS	69.18	148 eP	33 33.20	-0.6	ODD1	1.97	128	iP	44	54.81			
BDI	147.18	329	PKP	30	31.50	1.6	WRA	69.23	148 Pd	33 38.60	4.5X		iS	45	49.72	0.0				
ORO	147.21	333	PKPd	30	32.00	2.1		1.2s	5.60nm			iSn	45	12.10						
BOB	147.22	331	PKP	30	22.60	-7.3X	YKA	70.59	17 P	33 42.30	0.3	iSg	45	15.84						
MNS	147.25	324	PKP	30	30.00	0.0	ASPA	72.45	150 iPc	33 54.60	1.1	BLSS	2.28	138	iP	44	54.09	-0.2		
FLN	147.35	345	ePKP	30	30.80	0.9	FFC	80.31	14 iPc	34 37.30	0.0	BLS1	2.41	136	iP	44	17.64			
LDF	147.42	345	ePKP	30	31.00	1.0		0.6s	10.00nm		RGS	3.73	57	eP	44	56.07	0.0			
LOR	147.44	339	ePKP	30	31.60	1.5	SES	82.36	21 ePd	34 49.20	1.0		iS	45	17.99					
PII	147.47	328	PKP	30	31.00	0.8	BNG	82.62	269 ePd	34 50.90	0.8		iSg	45	27.85					
LBF	147.64	339	ePKP	30	32.10	1.6		0.6s	8.00nm											
SSF	147.73	339	ePKP	30	32.40	1.9X		i	34 55.60		NRA0	3.92	93	iPd	45	15.70	-1.7			
SOI	147.74	315	PKPd	30	33.50	2.7X	ZOBO	152.08	341 PKP	42 23.00	6.9X		iPb	45	23.40					
GRR	147.79	345	ePKP	30	32.30	1.7X		S.D. = 1.0	on 28 of 37 obs.			iPg	45	26.40						
LPG	147.83	334	ePKP	30	33.50	2.3X						iS	45	58.40						
SMF	147.98	339	ePKP	30	33.10	2.1X	& FEB 14, 1989 19h 57m 00.90s					iSg	46	13.80						
AVF	148.02	339	ePKP	30	32.90	1.9X	48.392 N		118.746 W											
LPF	148.17	345	ePKP	30	33.30	2.1X	DEPTH = 9.6km													
BNI	148.22	334	PKPc	30	35.50	3.9X	WASHINGTON				& FEB 14, 1989 21h 41m 10.59s									
BGF	148.40	340	ePKP	30	34.20	2.6X	<SEA>. CL 2.9 (SEA).			48.429 N		122.228 W								
MAF	148.78	340	ePKP	30	35.30	3.0X														
TCF	148.84	340	ePKP	30	35.30	2.9X	DPW	0.64	145 iPd	57 12.53	-1.2	WASHINGTON								
LSF	149.09	341	ePKP	30	35.70	2.9X	DHW2	0.80	240 eP	57 15.73	-0.7	<SEA>. ML 4.2 (SEA). Minor								
MFF	149.26	343	ePKP	30	36.10	3.1X	SAW	0.82	213 eP	57 16.01	-0.8	damage at Big Lake Elementary								
CAF	150.09	339	ePKP	30	38.90	4.6X	WTV	1.07	230 eP	57 20.15	-0.9	School. Felt (V) at Arlington,								
LFF	150.51	341	ePKP	30	39.80	4.9X	ODS	1.09	180 eP	57 20.68	-0.7	Clearlake and Lyman; (IV) at								
LPO	150.60	340	ePKP	30	40.10	5.1X			eS	57 36.04		Mount Vernon; (III) at Silvano								
	S.D. = 1.5	on 71 of 92 obs.					NLW	1.11	254 eP	57 20.97	-0.9	and (II) of Bow. Also felt at								
							EPH	1.19	209 eP	57 22.58	-0.5	Burlington and Sedro Woolley.								
								eS	57 38.75											
							WRD	1.45	191 eP	57 25.49	-1.7	BLN	0.65	230 iPc	41	22.70	-0.9			
							CRF	1.63	196 iP	57 27.92	-1.8	PGW	0.66	202 iP	41	23.31	-0.4			
							VTG	1.66	211 eP	57 28.55	-1.7	HTW	0.70	154 iPd	41	23.46	-1.1			
							OTH	1.68	191 eP	57 29.05	-1.5	SNB	0.72	299 P	41	23.70	-1.2			
							BVW	1.76	206 eP	57 33.94	2.2	VGZ	0.73	269 iPd	41	23.48	-1.7			
							RPW	1.84	273 eP	57 34.75	1.8	PGC	0.84	286 eP	41	25.00	-2.4			
							GBL	1.86	195 eP	57 33.91	0.8	SPW	0.88	181 eP	41	27.71	-0.4			
							MDW	1.91	202 eP	57 33.04	-0.8		eS	41	31.49					
							ETP	1.94	186 eP	57 31.94	-2.3	BLN	0.65	230 iPc	41	22.70	-0.9			
								16 obs. associated			PGW	0.66	202 iP	41	23.31	-0.4				
											HTW	0.70	154 iPd	41	23.46	-1.1				
											SNB	0.72	299 P	41	23.70	-1.2				
											VGZ	0.73	269 iPd	41	23.48	-1.7				
											PGC	0.84	286 eP	41	25.00	-2.4				
											SPW	0.88	181 eP	41	27.71	-0.4				
												eS	41	31.49						
												BLN	0.65	230 iPc	41	22.70	-0.9			
												PGW	0.66	202 iP	41	23.31	-0.4			
												HTW	0.70	154 iPd	41	23.46	-1.1			
												SNB	0.72	299 P	41	23.70	-1.2			
												VGZ	0.73	269 iPd	41	23.48	-1.7			
												PGC	0.84	286 eP	41	25.00	-2.4			
												SPW	0.88	181 eP	41	27.71	-0.4			
													eS	41	31.49					
													BLN	0.65	230 iPc	41	22.70	-0.9		
													PGW	0.66	202 iP	41	23.31	-0.4		
													HTW	0.70	154 iPd	41	23.46	-1.1		
													SNB	0.72	299 P	41	23.70	-1.2		
													VGZ	0.73	269 iPd	41	23.48	-1.7		
													PGC	0.84	286 eP	41	25.00	-2.4		
													SPW	0.88	181 eP	41	27.71	-0.4		
														eS	41	31.49				
														BLN	0.65	230 iPc	41	22.70	-0.9	
														PGW	0.66	202 iP	41	23.31	-0.4	
														HTW	0.70	154 iPd	41	23.46	-1.1	
														SNB	0.72	299 P	41	23.70	-1.2	
														VGZ	0.73	269 iPd	41	23.48	-1.7	
														PGC	0.84	286 eP	41	25.00	-2.4	
														SPW	0.88	181 eP	41	27.71	-0.4	
															eS	41	31.49			
															BLN	0.65	230 iPc	41	22.70	-0.9
															PGW	0.66	202 iP	41	23.31	-0.4
															HTW	0.70	154 iPd	41	23.46	-1.1
															SNB	0.72	299 P	41	23.70	

14d 21h

15d 03h

		e	33 16.00			39.058 N \pm 3.2km	29.744 E \pm 3.1km			1.0s	10.00nm	4.1mb	
		eS	37 05.00			DEPTH = 10.0km (geophysicist)				20.39	300 eP	05 53.80 -0.9	
KLB	23.40	179 eP	32 48.40	0.1		4.4mb (27 obs.)			SMF	1.0s	16.00nm	4.3mb	
		e	33 24.00			TURKEY	(366)		ENN	20.43	313 iPc	05 55.70 0.6	
MUN	23.81	183 eP	32 52.00	-0.2		MD 4.1 (ATH). Felt in the			LOR	1.0s	39.00nm	4.7mb	
		e	33 27.00			Kutahya area.				20.52	302 eP	05 54.90 -1.2	
		eS	37 27.00							1.0s	8.80nm	4.1mb	
NWAO	24.73	180 eP	33 00.60	-0.1		KHL	0.75 193 iPg	01 28.90	-1.1	WTS	20.52	317 iPc	05 56.50 0.5
		e	33 39.00			DST	1.02 303 iPn	01 34.10	-0.5	SSF	20.70	301 eP	05 56.90 -1.1
FORR	24.76	158 iPc	33 00.30	-0.6		GPA	1.30 19 iPn	01 40.40	1.0		0.8s	5.30nm	3.9mb
		0.4s	24.00nm	5.2mb		YLV	1.53 349 iPn	01 43.90	1.2	AVF	20.75	300 eP	05 57.50 -0.9
		e	33 38.00			KCT	1.60 318 iPn	01 44.90	1.3		0.8s	14.70nm	4.4mb
NNT	27.03	319 eP	33 21.00	-0.8		GBZT	1.74 353 ePn	01 47.00	1.3	DOU	20.94	310 P	06 00.70 0.3
NST	29.16	324 eP	33 21.00	-19.7X						1.0s	36.10nm	4.7mb	
CTA	30.34	116 iPd	33 51.20	0.0		BNT	1.91 313 iPn	01 48.40	0.2	BGF	21.04	300 eP	06 00.50 -1.0
	0.9s	20.17nm	4.8mb			EDC	1.94 312 Pn	01 48.50	-0.1	MAF	21.17	299 eP	06 02.40 -0.4
CHG	32.35	326 iPd	34 10.00	1.4		IZM	2.05 252 iPn	01 49.60	-0.6		1.0s	12.00nm	4.2mb
	0.9s	10.50nm	4.5mb			ISK	2.07 346 ePn	01 51.30	0.8	CAF	21.34	295 eP	06 04.10 -0.4
STK	32.65	140 iPd	34 11.30	0.1		ELL	2.31 177 iPn	01 55.60	1.6		1.0s	29.60nm	4.6mb
BWA	38.72	137 eP	35 04.90	2.6		BBTK	2.46 71 iPn	01 57.50	1.3	TCF	21.42	299 eP	06 05.10 -0.3
TOO	38.83	143 iPd	35 05.20	2.1						1.0s	8.00nm	4.1mb	
CAN	39.62	138 iPd	35 10.70	1.0			iPg	02 03.00		RJF	21.76	296 eP	06 08.70 -0.1
GBA	45.17	298 Pd	35 50.00	-4.7X			iSg	02 39.00			1.0s	8.00nm	4.1mb
	0.6s	3.10nm	3.9mb			PRK	2.71 275 ePn	02 00.00	0.4	LPO	21.93	294 eP	06 10.30 -0.2
GUN	47.02	321 P	36 08.80	-0.7		EZN	2.76 287 iPn	02 00.50	0.3		1.0s	9.60nm	4.2mb
	0.7s	33.00nm	4.8mb			KSL	2.94 183 ePn	02 03.80	1.0	MFF	23.08	299 eP	06 21.40 -0.4
PKI	47.08	320 P	36 09.00	-1.0		DMK	3.15 332 iPn	02 06.20	0.4		0.8s	8.00nm	4.3mb
	0.6s	17.00nm	4.6mb			RDO	3.84 304 iPnd	02 16.00	0.4	MHI	23.66	87 eP	06 30.00 2.4
DMN	47.30	320 P	36 11.20	-0.4		KAP	4.06 211 ePn	02 18.50	-0.2	SLL	23.79	340 eP	06 26.60 -1.9
	0.6s	24.00nm	4.8mb			JMB	4.17 326 iP	02 21.00	0.8		0.5s	1.70nm	3.9mb
KKN	47.31	320 P	36 11.20	-0.4			iSg	03 32.00		SUF	23.79	356 iP	06 32.60 4.1X
	0.6s	11.00nm	4.4mb			KDZ	4.20 309 iPd	02 21.00	0.3	GRR	23.87	303 eP	06 28.30 -1.1
GKN	47.87	320 P	36 13.80	-2.1			iS	03 29.00			1.0s	28.00nm	4.8mb
	0.5s	24.00nm	4.9mb			IKL	4.21 131 iPn	02 23.00	2.2	LPF	23.92	302 eP	06 28.80 -1.1
AVY	68.28	253 eP	38 39.76	2.0		DIM	4.38 314 iP	02 23.00	-0.3		1.0s	32.00nm	4.9mb
MHI	69.98	313 eP	38 47.00	-0.7		RZN	4.65 306 iPd	02 27.00	-0.4	NB2	24.84	338 P	06 22.40 -16.4X
CNCB	154.70	168 ePKP	47 37.00	10.2X		PSN	4.77 346 iPc	02 28.60	-0.3		0.6s	2.40nm	
LPB	154.95	167 (PKP)	47 38.00	11.1X		PAIG	4.90 310 iPd	02 30.00	-0.6	KJF	25.21	358 eP	06 42.00 -0.2
	S.D. = 1.1	an 31 of 37 abs.				PLD	iS	03 26.00		ASMO	26.29	277 eP	06 52.00 -0.7
<hr/>													
& FEB 15, 1989 03h 32m 46.58s													
	59.966 N	140.625 W				NPS	5.02 222 ePn	02 33.50	1.1	ATEJ	26.61	276 eP	06 55.00 -0.7
	DEPTH = 0.1km					PLG	5.03 287 ePn	02 32.00	-0.6	ALOJ	26.63	277 eP	06 54.70 -1.1
SOUTHEASTERN ALASKA (19)						SRS	5.15 296 eP	02 33.70	-0.5	BNG	35.93	199 iPd	08 20.30 2.5
	<AGS-P>. ML 4.0 (PMR), 3.9					KVT	5.24 65 ePn	02 36.50	1.0		0.6s	6.00nm	4.6mb
	(PGC).					MMB	5.25 301 iPd	02 35.00	-0.6	GKN	46.45	86 P	09 44.00 -0.2
PCA	0.23	55 eP	32 51.01	-0.1		PVL	5.32 323 iPc	02 31.00	-5.6X		0.8s	18.00nm	5.2mb
	iS	32 55.36					iS	03 37.00		DMN	47.00	87 P	09 48.50 -0.2
BCPM	0.50	91 iP	32 57.00	0.5						0.7s	15.00nm	5.2mb	
YKU	0.61	132 iPd	32 59.60	0.8		PGB	5.48 311 iPd	02 39.00	0.0	KKN	47.05	86 P	09 48.40 -0.7
YAH	0.69	306 iP	33 01.36	1.1		KNT	5.65 294 eP	02 41.30	-0.1		0.6s	8.00nm	5.0mb
PNL	0.69	115 iP	32 59.78	-0.5		LIT	5.70 283 eP	02 42.10	0.1	PKI	47.25	87 P	09 49.00 -1.8
CTGM	1.06	341 iP	33 06.84	-0.8		VAM	5.73 232 ePn	02 45.50	3.1	GUN	47.46	86 P	09 51.80 -0.7
HYT	1.77	60 P	33 18.30	-0.5		VAY	5.94 295 ePn	02 45.20	-0.1		0.7s	11.00nm	5.1mb
RAGM	2.07	284 eP	33 22.87	-0.2		GRG	5.95 291 iP	02 45.90	0.4	GBA	48.99	108 Pc	10 02.50 -1.4
GLB	2.16	315 iP	33 23.44	-0.9		VTS	6.09 308 iP	02 48.00	0.5		0.7s	1.90nm	4.2mb
SGAM	2.35	285 eP	33 26.65	-0.4			iSg	04 32.00		LZH	57.26	68 eP	11 04.00 -1.4
CVA	2.62	285 eP	33 30.22	-0.6		CFR	6.24 350 ePc	02 49.00	-0.4	FRB	59.19	1329 eP	11 17.00 -1.3
WHC	2.85	72 ePn	33 33.00	-1.3		KZN	6.28 284 ePn	02 49.70	-0.5	CHG	62.42	88 eP	11 11.00 -29.9X
	Sg	34 16.00				ISR	6.52 340 eP	02 55.00	1.4	YKA	74.81	344 P	12 57.20 0.2
HIN	2.97	281 eP	33 37.22	1.4		DRA	6.95 326 eP	03 17.00	17.5X	FFC	77.84	334 eP	13 14.00 -0.2
KLU	3.02	303 eP	33 35.69	-0.9		SKO	6.96 297 ePn	02 59.50	-0.3	SES	84.49	336 eP	13 50.00 0.7
VLZ	3.05	295 eP	33 35.85	-1.1		MLR	7.02 338 iPc	03 01.00	0.4	ASPA	115.16	101 ePKP	19 36.60 -22.1X
VZW	3.13	293 eP	33 36.82	-1.3		LSK	7.15 282 iPc	03 03.10	0.7		S.D. = 1.1	an 97 of 104 obs.	
TOA	3.45	311 ePc	33 42.30	-0.4		OHR	7.16 289 ePn	03 03.00	0.4				
PAX	3.81	324 eP	33 48.13	0.3		VRI	7.16 343 iPc	03 03.00	0.5				
PWL	3.93	287 eP	33 47.95	-1.5		PHP	7.57 293 eP	03 10.80	2.5				
SIT	4.03	134 eP	33 47.70	-3.1		TPE	7.61 282 eP	03 09.50	0.7				
KNK	4.11	294 eP	33 51.42	-0.7		BERA	7.71 285 iPd	03 12.40	2.2				
DWY	4.14	7 P	33 49.90	-2.5		TIR	7.90 290 eP	03 14.50	1.6				
SML	4.19	299 eP	33 52.00	-1.2		DEV	8.49 326 ePd	03 20.00	-1.0				
GHO	4.44	298 eP	33 55.54	-1.3		BZS	8.89 320 ePc	03 25.50	-1.1	GHO	0.31	190 iP	19 48.07 -0.4
PME	4.44	296 eP	33 54.68	-2.1		BE0	9.00 313 e(Pn)	03 26.50	-1.6	SML	0.35	140 iP	19 48.43 -0.5
	eS	34 58.05				PRN1	9.71 152 e(P)	03 36.00	-1.9				
PMR	4.48	295 eP	33 57.50	0.3		MBH	10.19 154 eP	03 42.00	-2.5	PME	0.46	193 iP	19 49.45 -0.8
CNPM	5.39	270 eP	34 08.54	-1.6		KHC	15.34 316 P	04 55.10	1.8				
						i	04 59.50			eS	19 57.37		
DLB	5.65	101 ePn	34 11.00	-2.9		GRF	16.22 322 eP	05 09.70	5.1X	PLRM	0.51	197 iP	19 49.65 -1.2
WRH	5.71	326 eP	34 13.99	-0.7			1.2s	22.00nm	4.2mb	PWA	0.66	230 iPd	19 52.30 -0.6
CCB	5.77	328 eP	34 14.73	-0.7		CDF	18.68 307 eP	05 36.00	0.6	KNK	0.69	166 iP	19 52.74 -0.6
FBA	5.96	329 eP	34 19.00	0.8		HAU	1.0s	12.00nm	4.0mb		eS	20 03.53	
IMA	8.51	322 eP	34 53.00	-1.1			0.8s	5.30nm	3.8mb	PMS	0.91	203 iPd	19 55.50 -1.0
INK	8.92	17 eP	35 00.00	0.4		WLF	19.84 310 Pc	05 49.40	0.5	TOA	1.24	88 iPd	20 01.20 0.0
	33 abs. associated					MEM	20.32 312 P	05 54.30	0.4	PWL	1.25	169 eP	20 00.61 -0.6
						LBF	20.37 301 eP	05 53.40	-1.2	GLI	1.46	145 eP	20 03.45 -0.8

15d 04h

15d 10h

15d 14h

SAN JUAN PROVINCE, ARGENTINA	(137)	PTE	1.35	77 eP	09 46.96	-1.0			Sg	56 02.00		
Felt (II) at San Juan.		PWA	1.39	39 eP	09 47.97	-0.6	IMI	0.61 137 P	55 56.99	-0.2		
		PDB	1.4B	238 iP	09 48.20	-1.5		S	56 05.01			
RTCB	0.37 106 iPd	00 47.50	-0.4	PLRM	1.61 50 iP	09 50.24	-1.3	FIN	0.66 103 P	55 57.69	-0.4	
ZON	0.49 110 iPc	00 48.00	-0.5	PME	1.67 50 eP	09 51.24	-1.1		S	56 06.60		
RTLL	0.64 85 iPc	00 48.80	-0.7	PWL	1.68 79 eP	09 50.91	-1.6	CALN	0.68 207 Pg	55 58.24	-0.2	
RTCV	0.75 130 iPd	00 50.10	-0.2	KNK	1.79 61 iP	09 52.74	-1.3	RRL	0.68 326 P	55 58.13	-0.4	
CFA	0.86 105 iPc	00 51.00	-0.3			eS	10 14.48		S	56 06.84		
RTRS	1.23 350 iPc	00 55.70	0.9	GHO	1.80 47 iP	09 52.90	-1.4	FRF	0.93 211 Pg	56 02.50	-0.2	
MDZ	1.53 168 iPc	01 00.40	2.1			eS	10 14.89		Sg	56 14.40		
JACH	1.75 222 iP	01 01.10	0.2	CDD	1.92 212 eP	09 54.92	-1.0	LRG	1.14 218 Pg	56 06.10	-0.1	
	iS 01 19.00			SML	2.05 51 iP	09 56.08	-1.5		Sg	56 21.20		
FCH	2.14 205 iPd	01 07.20	1.1	VZW	2.57 77 eP	10 02.19	-2.7	LMR	1.18 210 Pg	56 06.80	-0.1	
	iS 01 36.00					eS	10 31.66		Sg	56 21.60		
PEL	2.15 215 iPc	01 06.00	0.0	HIN	2.58 92 eP	10 02.07	-3.0		S.D. = 0.3 on 16 of 16 obs.			
	iS 01 30.00					eS	10 32.02					
ROCH	2.20 223 iPc	01 06.60	-0.1	VLZ	2.69 76 eP	10 04.04	-2.4		? FEB 15, 1989 21h 00m 36.74± 1.10s			
SAN	2.40 210 eP	01 09.00	-0.1			eS	10 34.57		6.208 S ±22.2km 150.405 E ±20.4km			
	iS 01 39.00			KLU	2.96 69 iP	10 07.95	-2.4	DEPTH = 33.0km (normal)				
PCH	2.49 206 iP	01 10.70	0.4	TOA	3.07 58 iP	10 10.73	-1.2	NEW BRITAIN REGION	(192)			
	iS 01 41.40			SGAM	3.21 89 eP	10 10.09	-3.8	ML 4.4 (PMG).				
TACH	2.69 212 iPd	01 12.50	-0.4	RAGM	3.48 90 eP	10 14.29	-3.4	RAB	2.67 41 iPd	01 18.50	0.2	
	iS 01 44.50			GLB	3.94 74 eP	10 21.18	-2.9	0.6s 800.00nm				
CHCH	2.82 205 iPd	01 15.20	0.6	FBA	4.69 21 eP	10 33.09	-1.5	LAT	3.41 262 e(P)	01 29.00	0.0	
	iS 01 49.50			32 obs. associated			PMG	4.53 225 iPd	01 46.00	1.2		
LCCH	2.88 223 iPc	01 14.20	-1.2				RMO	20.23 184 eP	05 18.00	6.0X		
	iS 01 48.60						WB5	20.68 227 eP	05 15.20	-1.4		
LNV	3.16 215 iP	01 17.70	-1.4				ASPA	23.52 221 eP	05 44.90	0.0		
CNCB	14.55 5 P	03 53.00	1.5				S.D. = 1.3 on 5 of 6 obs.					
LPB	14.82 4 (P)	03 53.00	-1.8									
ZOBO	15.08 4 P	03 59.00	0.8				% FEB 15, 1989 19h 35m 38.90± 1.12s					
LIC	71.67 71 P	11 40.00	-0.2				59.748 N ±10.0km 5.773 E ±10.0km					
KIC	71.98 71 P	11 41.90	-0.2				DEPTH = 10.0km (geophysicist)					
HYB	147.66 108 ePKP	20 02.80	4.0X				SOUTHERN NORWAY	(535)				
	S.D. = 1.0 on 22 of 23 obs.						MD 1.9 (BER).					
* FEB 15, 1989 17h 52m 37.80± 1.28s												
27.494 N ± 9.5km 34.492 E ±11.5km												
DEPTH = 10.0km (geophysicist)												
RED SEA												
	(554)											
BADA	1.12 24 ePc	52 59.80	1.0	ODD1	0.46 69 iPgc	35 49.53	1.2					
SRFA	1.56 23 iPc	53 05.70	0.2	KMY	0.60 207 iP	35 51.95	0.9					
	iS 53 23.30				iSg	35 59.44						
HOL	1.84 15 iPc	53 09.70	0.1	BLS1	0.65 123 iPgd	35 50.28	-1.6	MGG	0.55 334 eP	31 12.30	3.3X	
AYN	1.91 44 iPc	53 11.30	0.6		iSg	35 56.67			S	31 26.50		
WAJH	2.27 125 eP	53 15.80	-0.1	SUE	1.41 340 eP	36 03.67	-0.8	CRM	0.68 168 eP	31 12.39	1.0	
MBH	2.29 8 eP	53 17.00	0.8		eS	36 26.88		FDF	0.69 187 eP	31 12.57	1.0	
KOT	3.37 317 eP	53 32.00	0.5	HYA	1.44 8 iP	36 08.97	4.0X		S	31 27.80		
MKT	3.49 9 iP	53 33.20	0.0	NRA0	3.04 69 eP	36 28.20	0.3	PAG	0.85 316 eP	31 14.10	-0.1	
	eS 54 13.40				eS	37 04.00			S	31 30.50		
DSI	4.13 11 eP	53 42.00	-0.3		iSg	37 10.80		MVM	0.88 169 iPc	31 13.78	-1.0	
MASJ	4.35 14 P	53 49.50	3.9X		S.D. = 1.7 on 5 of 6 obs.			DEG	0.88 0 eP	31 15.00	0.1	
BURJ	4.83 13 P	53 51.20	-1.1						S	31 31.70		
JARJ	4.89 15 P	53 51.60	-1.6				BIM	0.90 180 eP	31 14.27	-0.9		
	S.D. = 0.9 on 11 of 12 obs.							S	31 30.80			
& FEB 15, 1989 18h 09m 24.73s							S.D. = 1.1 on 6 of 7 obs.					
60.580 N 151.704 W												
DEPTH = 68.8km												
KENAI PENINSULA, ALASKA	(14)											
<AGS-P>												
NKA	0.28 54 iP	09 37.22	1.5									
RDT	0.35 269 iP	09 35.82	-0.5	EVAL	1.25 133 eP	58 36.00	-0.3					
	eS 09 44.98				iS	58 53.00						
RED	0.55 253 iP	09 37.57	-0.7	EPLA	2.15 40 eP	58 50.00	0.5					
	eS 09 48.54				eS	59 17.20						
NNL	0.58 159 iP	09 38.97	0.6	EHOR	2.18 106 eP	58 50.50	0.6					
	eS 09 49.24				eS	59 17.70						
SPU	0.63 344 iP	09 38.31	-0.7	EBAN	3.25 94 eP	59 05.00	-0.1					
	eS 09 49.45				eS	59 42.00						
CRP	0.72 342 iP	09 39.88	-0.3	GUD	3.63 52 eP	59 10.00	-0.7					
SLKM	0.74 95 iP	09 39.49	-0.7			eS	59 52.00					
	eS 09 51.30				S.D. = 0.8 on 5 of 5 obs.							
CGLM	0.75 349 iP	09 39.99	-0.4	STV	0.11 177 P	55 48.30	0.4					
	eS 09 52.24				S	55 50.72						
ILIM	0.80 232 iP	09 40.40	-0.6	DOI	0.16 341 P	55 49.00	0.4					
	eS 09 52.55				eSg	55 51.50						
BRLK	0.92 153 eP	09 42.22	-0.2	PZZ	0.21 314 P	55 49.75	0.1					
CNPM	1.08 167 eP	09 43.96	-0.6			S	55 52.86					
	eS 09 59.33					S	55 52.50					
SEW	1.22 112 eP	09 45.41	-0.8	TOUF	0.35 188 Pg	55 52.50	0.4					
	eS 10 01.09			AUTN	0.37 167 Pg	55 52.67	0.1					
PMS	1.24 57 iP	09 45.93	-0.7	ROB	0.40 99 P	55 53.41	0.2					
	eS 10 02.26				S	55 59.40						
				AURF	0.47 179 Pg	55 54.58	0.1					
					Sg	56 00.95						
				MVIF	0.47 194 Pg	55 54.49	-0.1					
					Sg	56 00.93						
				SBF	0.50 170 Pg	55 55.00	-0.1					
							HIN	3.57 330 eP	40 09.68	-6.6		

15d 23h

SVW	7.58	306	eP	50	44.50	-6.8		0.8s	15.00nm	4.8mb	BJI	91.75	316	iPc	10	33.00	0.7				
FBA	8.03	345	eP	50	49.00	-8.5	TVO	29.11	73 iP	03 29.90	-0.9				esP	11	27.00				
TTA	8.66	317	eP	50	59.30	-7.1		0.8s	30.00nm	5.1mb					eS	21	15.00				
IMA	10.20	335	eP	51	18.50	-9.1	CMS	30.73	257 eP	03 46.00	1.2				esS	22	20.00				
INK	11.88	17	eP	51	44.00	-6.3		e	04 36.00			TIY	92.73	312	Pc	10	38.00	1.0			
YKA	15.07	58	P	52	30.30	-2.2	PMO	31.62	70 iP	03 51.80	-0.9	XAN	93.02	308	P	10	39.30	0.9			
PNT	15.98	110	eP	52	44.00	-0.3		0.8s	5.00nm	4.2mb	ALQ	93.23	52	eP	10	39.00	-0.5				
	1.0s				31.00nm	4.4mb	VAH	31.72	71 iP	03 52.50	-1.0				1.2s	10.94nm	4.9mb				
LON	16.64	120	eP	52	54.00	1.1		0.8s	20.00nm	4.8mb	PMR	93.60	14	P	10	39.50	-0.8				
EDM	17.27	91	iPd	52	57.00	-3.6	TPT	31.86	70 iP	03 53.80	-1.0	TTA	93.60	10	P	10	39.80	-0.6			
SES	18.89	97	ePc	53	29.70	-2.6		0.8s	10.00nm	4.5mb	DPW	93.91	36	P	10	43.20	1.1				
FHC	20.50	135	eP	53	41.30	2.6	RUV	31.95	71 iP	03 54.50	-1.0	PNT	94.15	34	eP	10	43.00	-0.1			
LBFM	20.87	131	eP	53	42.50	-0.2		0.8s	10.00nm	4.5mb					0.7s	6.00nm	4.9mb				
MBC	20.90	16	eP	53	38.00	-4.4	CTA	33.14	278 iPd	04 07.10	1.2	CD2	95.06	303	eP	10	49.20	1.4			
	0.6s				8.00nm	4.3mb		0.5s	44.37nm	5.4mb	BW06	95.64	44	P	10	50.00	-0.4				
WDC	21.26	133	eP	53	46.30	-0.1		i	04 51.00						1.2s	10.27nm	5.0mb				
MIN	21.83	132	eP	53	52.00	-0.4		iS	09 11.00		LRM	95.73	40	eP	10	50.90	0.1				
LRM	21.93	108	eP	53	51.90	-1.6	PMG	37.68	295 eP	04 44.50	0.3	FBA	96.85	13	P	10	54.00	-1.0			
FFC	22.80	79	iPc	53	59.50	-2.2	OIS	38.75	273 eP	04 44.00	-9.1X		1.4s		34.09nm	5.5mb					
	1.2s				44.00nm	4.8mb		e	05 37.00		MEO	98.67	55	e(P)	11	03.70	-0.3				
CMB	24.29	133	eP	54	16.50	0.1	ASPA	42.70	266 iPc	05 24.50	-0.9		0.6s		1.10nm	4.5mb					
KVN	24.38	128	eP	54	17.50	0.0	WB5	43.57	271 eP	05 31.10	-1.4	CNCB	98.89	115	P	11	09.00	2.8			
PRS	25.40	136	eP	54	27.00	0.0		i	06 18.50		LPB	98.95	115	(P)	11	16.00	9.7X				
FRI	25.47	133	eP	54	27.20	-0.3	WRA	43.57	271 Pc	05 31.00	-1.5	ZOBO	99.08	114	P	11	09.00	2.0			
BW06	25.55	110	eP	54	26.80	-1.8		0.3s	4.10nm	4.4mb				LR	24	00.00					
TNP	25.57	128	eP	54	28.20	-0.6	FORR	45.83	254 eP	05 48.50	-1.7	INK	102.80	16	ePdff11	21	21.00	-0.7			
PLM	29.77	132	eP	55	06.00	-1.0	WARB	48.24	260 eP	05 59.50	-9.6X	MBC	111.39	13	ePKP	15	55.00	-2.1			
GOL	29.95	110	eP	55	07.00	-1.7	MTN	49.33	278 eP	06 14.00	-3.5X	ALE	122.17	8	ePKP	16	16.00	-1.6			
ALQ	33.10	117	eP	55	34.00	-2.3		i	06 38.20			0.8s		9.00nm							
	0.9s				2.52nm	4.1mb		e	07 11.00		FRB	124.63	31	ePKP	16	21.00	-1.7				
SIO	37.64	105	e(P)	56	12.50	-2.1	HON	54.03	24 P	06 51.30	-1.0	DAG	131.44	6	iPKPc	16	33.10	-2.4			
LNO	37.78	104	ePd	56	13.90	-1.8	MBL	55.78	263 eP	07 02.00	-3.1X	KEV	136.89	347	ePKP	16	30.00	-16.0X			
TUL	37.78	104	eP	56	14.00	-1.9	NANU	58.99	260 iPd	07 26.10	-1.4	SOD	138.95	345	ePKP	16	34.00	-15.8X			
	0.9s				2.70nm	4.0mb	SPA	60.93	180 e(P)	07 41.40	1.1	KJF	141.25	342	ePKP	16	48.00	-6.1X			
Z	18s				3.00um	5.1Msz		0.9s	33.64nm	5.1mb		0.7s		9.30nm							
	LR				04 20.00			i	08 28.20		SUF	142.86	341	iPKP	16	51.70	-5.2X				
RLO	38.00	103	eP	56	15.30	-2.4	MAT	77.01	326 eP	09 17.00	-1.6		0.3s		3.80nm						
BRG	70.57	15	e(P)	00	06.50	-8.3		1.5s	152.78nm	5.5mb	NUR	145.06	340	iPKP	16	58.60	-2.1				
KHC	72.21	16	iPd	00	22.30	-2.4		eS	18 41.00		UPP	147.47	345	iPKP	17	05.50	0.9				
LOR	72.24	23	eP	00	21.90	-3.0	BLP	83.91	45 P	09 56.20	1.2	NB2	147.53	351	iPKP	17	06.40	1.6			
	1.0s				6.00nm	4.6mb	SYP	84.15	45 eP	09 57.00	0.6		0.9s		59.00nm						
SSF	72.36	23	eP	00	21.90	-3.7	PRS	84.50	43 eP	09 58.50	0.6	HFS	148.01	348	ePKP	17	06.80	1.3			
	0.8s				4.50nm	4.6mb	GCC	84.61	42 eP	09 58.90	0.5		0.8s		61.30nm						
AVF	72.59	24	eP	00	28.00	1.1	PCC	84.70	42 eP	09 59.60	0.8	BNG	150.48	217	iPKPd	17	15.90	5.1X			
	0.6s				3.00nm	4.6mb	PSI	84.78	276 eP	09 58.70	-1.1		0.3s		8.00nm						
SMF	72.83	23	eP	00	27.70	-0.7	PRI	84.80	44 eP	10 00.50	0.9		ic		18	11.20					
	0.6s				1.80nm	4.3mb	ABL	84.83	45 P	10 00.50	0.6	HRI	150.48	287	e(PKP)	17	17.00	6.7X			
KBA	74.18	17	iPc	00	33.00	-3.4	MHC	85.03	42 eP	10 01.30	0.6	PRNI	150.91	281	iPKPd	17	17.00	6.0X			
	0.9s				8.80nm	4.8mb	SNG	85.53	281 eP	10 03.80	0.4	MBH	150.95	279	ePKP	17	17.00	6.1X			
SPA	147.07	180	e(PKP)08	40	0.00	0.9	BRK	85.03	41 eP	10 00.90	0.4	BBTK	152.24	301	iPKPd	17	19.50	6.8X			
	1.0s				4.00nm		BKS	85.04	41 iPc	10 01.60	1.0	EKA	153.71	6	PkPd	17	35.40	21.3X			
	64	obs.	associated					0.8s	50.00nm	5.3mb		1.1s		31.80nm							
	<hr/>																				
	FEB 16, 1989 06h 57m 46.41± 0.78s																				
	29.239 S ± 8.9km 178.560 W ± 5.2km																				
	DEPTH = 198.9 ± 7.6 km																				
	4.9mb (22 obs.)																				
	KERMADEC ISLANDS (178)																				
RAO	0.56	91	iP	58	16.10	1.9	RVR	85.44	47 eP	10 03.00	0.4	VRI	154.13	317	ePKP	17	27.50	12.5X			
KRP	9.96	208	P	00	04.00	-2.0	PEC	85.51	47 P	10 03.10	0.1	MLR	154.80	317	ePKP	17	28.00	11.9X			
WEL	13.19	203	P	00	43.00	-4.3X	SNG	85.53	281 eP	10 03.80	0.4	KSP	155.70	337	ePKP	17	26.50	9.5X			
				S	03	00.00		e	10 08.40					ic	17	44.20					
DZM	15.28	294	iPd	01	16.40	3.0X	SBB	85.60	46 eP	10 04.00	0.5				LIC	156.31	164	PKP	17	20.00	1.1
		iS	04	04.20			FRI	85.94	43 eP	10 05.20	0.2				KIC	156.51	164	PKP	17	19.30	0.2
AFI	16.50	24	P	01	21.40	-6.8X	FHC	86.09	38 P	10 07.10	1.4	TIC	156.71	164	PKP	17	20.00	0.6			
PVC	16.60	311	iPc	01	20.10	-9.2X		0.8s	17.65nm	4.9mb	S.D. = 1.1 on 91 of 115 obs.										
RAR	18.77	69	P	01	52.00	-0.8	CMB	86.23	42 ePd	10 06.60	0.1										
			S	05	15.00		TPC	86.36	48 eP	10 07.00	-0.2										
MSZ	18.77	211	P	01	50.80	-1.9		e	11 29.00						KDC	1.87	107	eP	06	33.08	-1.9
	0.3s			S	05	06.00		e	11 25.00						ILIM	2.28	39	eP	06	59.22	
COO	25.62	260	eP	03	02.00	2.7	GLA	86.50	49 eP	10 08.00	0.1	CNPM	2.66	62	eP	06	44.21	-1.3			
CAN	28.01	249	eP	03	21.00	0.2	GSC	86.63	46 eP	10 09.00	0.5				eS	07	16.21				
BWA	28.45	251	eP	03	25.50	0.7	WDC	86.72	39 ePd	10 08.90	0.2	RDT	2.84	36	eP	06	46.81	-1.2			
		e	04	16.70		MIN	87.08	40 eP	10 10.50	-0.2	SPU	3.43	32	eP	06	54.06	-2.0				
AFR	28.79	73	iP	03	26.80	-1.0	MDJ	87.39	326 eP	10 05.80	-6.0X	CRP	3.47	31	eP	06	55.11	-1.6			
	0.8s			25.00nm	5.0mb	SAN	87.59	127 eP	10 14.50	1.2	CGLM	3.54	31	eP	06	55.89	-1.8				
PAE	28.90	73	iP	03	27.80	-1.0	LBFM	87.61	39 P	10 13.60	0.4	SLKM	3.59	50	eP	06	56.32	-2.0			
	0.8s			15.00nm	4.8mb	KVN	88.25	43 P	10 16.00	-0.3				eS	07	36.78					
PPT	28.94	73	iP	03	28.40	-0.8	TIA	88.82	313 eP	10 19.80	0.9				PWL	4.56	53	eP	07	07.70	-4.0
	0.8s			15.00nm	4.8mb	CN2	88.92	3													

16d 07h

KLU	5.90	53 eP	07 25.18	-5.0		NANU	29.98	199 iPc	04 10.00		PMR	82.54	29 ePc	10 09.20	0.4	
	15 obs. associated						0.4s	26.00nm	03 57.10	-0.6	FBA	1.2s	66.40nm	5.4mb		
% FEB 16, 1989 09h 57m 00.28± 0.82s						ASPA	30.39	165 iPc	04 00.90	-0.5	TOA	83.21	25 ePc	10 12.20	0.0	
39.085 N ± 6.8km 27.634 E ± 8.6km							0.6s	20.00nm		5.3mb	KEV	83.94	28 eP	10 17.50	1.4	
DEPTH = 10.0km (geophysicist)									5.0mb		SOD	87.59	340 eP	10 53.00	19.2X	
TURKEY (366)								eS	08 50.60		KJF	88.16	338 iP	10 47.60	11.0X	
Izm	0.74	203 ePg	57 14.90	0.0		TIA	31.24	346 eP	04 09.20	0.5	INK	88.54	21 eP	10 38.50	0.2	
	eSg	57 26.40				WARB	31.86	179 iPd	04 06.40	-7.8X	SUF	89.25	333 iP	10 40.30	-1.5	
DST	0.93	56 ePn	57 18.10	0.0		PAA	32.00	112 eP	04 16.50	0.8		0.4s	13.30nm	5.4mb		
EZN	1.25	307 iPn	57 23.60	0.0		XAN	32.11	333 P	04 14.30	-2.1	MBC	90.09	13 eP	10 47.00	1.5	
EDC	1.27	8 ePn	57 23.50	-0.4		CD2	32.39	323 eP	04 17.90	-1.0	NUR	90.41	331 eP	10 45.00	-2.2	
BNT	1.29	10 iPn	57 24.60	0.4		MAT	32.59	19 iPc	04 19.20	-1.3	VRI	92.13	316 eP	10 36.50	-19.0X	
KCT	1.29	25 iPn	57 24.10	-0.1			0.8s	27.61nm		5.1mb	MLR	92.74	316 eP	10 57.50	-0.9	
S.D. = 0.3 on 6 of 6 obs.								(S)	09 12.00		DAG	95.05	352 iPc	11 06.80	-1.6	
FEB 16, 1989 09h 57m 58.74± 0.70s							1.0s	60.00nm		5.3mb		0.8s	26.87nm	5.7mb		
5.857 N ± 3.4km 125.800 E ± 4.4km								i	10 39.00		HFS	95.72	332 ePKP	11 09.20	-2.5	
DEPTH = 122.9 ± 7.0 km							0.3s	38.00nm		5.7mb	NB2	0.4s	1.70nm	4.9mb		
5.3mb (36 obs.)							MEKA	33.04	192 eP	04 23.70	-0.8		96.48	334 P	11 12.70	-2.5
MINDANAO, PHILIPPINE ISLANDS (259)							0.3s					1.0s	8.50nm	5.2mb		
DAV	1.24	350 iPd-	58 24.00	0.2		TIY	33.97	341 eP	04 31.20	-1.3	KSP	97.60	323 eP	11 20.00	-0.3	
	iS	58 38.10				BJI	35.12	347 eP	04 41.00	-1.1	YKA	97.95	24 P	11 22.80	1.1	
MNI	4.49	192 ePc	59 07.00	1.2			0.4s	18.00nm		5.3mb	GOL	114.63	41 PKP	16 27.10	0.3	
	eS	59 57.50				LZH	36.21	329 eP	04 51.50	-0.1	ALQ	116.26	46 ePKP	16 29.00	-1.0	
TSM	7.87	258 eP	59 57.50	5.6X			2.0s	82.00nm		5.2mb		1.0s	2.75nm			
AAI	9.78	166 eP	00 15.70	-1.9		FORR	36.56	177 iPc	04 53.80	-0.5	KIC	129.17	283 PKP	16 54.20	-0.8	
OCP	9.88	332 eP	00 14.00	-5.0X			0.4s	52.00nm		5.7mb	LIC	129.47	283 PKP	16 55.00	-0.6	
BAG	11.67	334 eP	00 46.00	3.2X		COOL	36.80	187 iPc	04 55.60	-0.8	LNV	147.81	153 ePKPd	17 32.00	4.0X	
	2.0s	270.59nm		5.6mb			0.4s	8.00nm		4.9mb	PEL	148.82	153 iPKPd	17 34.60	4.8X	
	eS	03 00.00				MUN	38.72	193 iPc	05 00.10	-0.4	CNCB	162.67	130 PKP	17 49.00	0.5	
MKS	12.69	210 e(P)	01 00.00	4.1X				0.4s	24.00nm		5.4mb	LPB	162.74	129 ePKP	17 54.00	5.6X
	e	03 07.00				BAL	37.29	193 iPc	05 00.10	-0.4	ZOBO	162.87	128 PKP	17 50.00	1.3	
TLE	13.36	149 ePd	01 03.90	-0.8							BAO	168.53	212 ePKP	17 53.00	0.2	
JAY	17.05	119 ePd	01 51.00	-0.2							S.D. = 1.1 on 101 of 121 obs.					
KHKI	17.40	216 eP	02 03.50	8.1X												
	e	05 22.30				BTO	37.37	340 eP	05 02.60	1.4	% FEB 16, 1989 10h 29m 17.81± 0.75s					
TRT	18.81	224 ePc	02 12.00	0.4		KLB	38.02	191 iPc	05 06.40	-0.2	39.261 N ± 6.6km 27.716 E ± 7.3km					
MTN	19.32	164 eP	02 15.00	-1.9			0.4s	29.00nm		5.5mb	DEPTH = 10.0km (geophysicist)					
GUMO	20.29	66 eP	02 26.00	-0.9		MUN	38.72	193 iPc	05 12.30	-0.1	TURKEY (366)					
	1.5s	990.99nm		6.0mb		MDJ	38.75	4 iPc	05 13.20	0.7						
GUA	20.31	67 eP	02 26.20	-1.0				iS	11 04.00		DST	0.79	64 ePg	29 33.20	0.1	
OIZ	20.32	312 eP	02 27.50	0.3		RMO	39.10	146 eP	05 22.00	6.3X	Izm	0.93	202 ePn	29 35.40	-0.2	
	N 12s	0.90um				NWAO	39.42	191 iPc	05 18.60	0.4	EDC	1.09	6 ePn	29 37.50	-0.8	
	PP	02 52.00					0.4s	31.00nm		5.4mb	KCT	1.10	26 iPn	29 38.50	0.0	
	eS	06 07.00				GTA	40.81	329 P	05 29.50	-0.2	BNT	1.10	8 iPn	29 38.60	0.1	
	SS	06 37.00				CMS	41.77	154 eP	05 38.00	0.5	EZN	1.21	298 ePn	29 40.80	0.4	
GZH	20.92	326 eP	02 34.00	0.8		BRS	42.10	143 iPd	05 40.00	-0.4	YLV	1.82	44 ePn	29 50.00	0.5	
KNA	21.67	172 iPd	02 41.60	0.9						S.D. = 0.5 on 7 of 7 obs.						
	0.7s	265.00nm		5.7mb												
KCM	22.75	261 eP	02 54.50	3.3X												
IPM	24.70	268 ePc	03 11.10	1.0							* FEB 16, 1989 11h 10m 19.14± 1.31s					
	0.9s	53.50nm		5.0mb							7.288 S ± 9.7km 130.088 E ± 12.7km					
KSI	25.02	248 ePc	03 14.50	1.5							DEPTH = 69.5 ± 16.6 km					
	e	04 05.00				ADE	42.39	164 iPc	05 44.10	1.5	4.7mb (5 obs.)					
SNG	25.05	274 eP	03 12.20	-1.1			0.7s	136.99nm		5.8mb	TANIMBAR ISLANDS REGION (281)					
SSE	25.48	351 P	03 21.00	3.9X		GUN	43.74	305 P	05 53.60	-0.5						
	1.0s	24.00nm		4.7mb		PKI	44.00	304 P	05 56.20	0.0						
	ePP	03 59.00				COO	44.01	147 eP	05 57.00	1.2						
	e(S)	07 40.00				KKN	44.19	304 P	05 57.40	-0.2						
	esS	07 54.00				DMN	44.27	304 P	05 58.60	0.4						
PPI	26.13	257 ePd	03 24.20	1.0		GKN	44.80	304 P	06 02.20	-0.1						
	0.8s	83.40nm		5.4mb		GBA	48.21	283 P	06 28.00	-1.1						
PMG	26.13	125 iPd	03 22.50	-0.7			0.8s	27.50nm		5.1mb	WBS	13.19	162 iPd	13 25.10	0.1	
	1.0s	84.00nm		5.3mb		DZM	48.52	126 iPc	06 32.00	0.5	WRA	13.24	162 Pd	13 25.20	-0.5	
LOE	26.18	298 eP	03 24.90	1.2		TOO	46.94	159 eP	06 21.00	2.0		0.8s	3.60nm	4.1mb		
NNT	26.57	286 eP	03 20.00	-7.2X		HYB	47.55	288 eP	06 24.80	0.8	QIS	16.09	146 eP	14 10.00	7.4X	
WHN	26.81	338 eP	03 36.50	7.2X		GBA	48.21	283 P	06 28.00	-1.1		eS	17 00.00			
NJ2	26.86	347 P	03 35.40	5.7X			0.8s	27.50nm		5.1mb	ASPA	16.69	168 eP	14 19.00	8.9X	
WBS	26.93	162 iPc	03 29.80	-0.7		DZM	48.52	126 iPc	06 32.00	0.5		0.6s	15.00nm	4.4mb		
	i	03 35.10				TOO	46.94	159 eP	06 21.00	2.0		eS	17 21.20			
	eS	07 55.00				HYB	47.55	288 eP	06 24.80	0.8		0.6s	7.00nm	4.9mb		
PSI	26.98	264 P	03 30.60	-0.4		GBA	48.21	283 P	06 28.00	-1.1	GKN	55.59	311 P	19 50.10	-0.3	
	1.0s	24.20nm		4.7mb			0.8s	14.30	0.4	0.6s	KNN	55.59	311 P	19 50.10	-0.3	
WRA	26.98	162 P	03 29.70	-1.2		MSZ	62.90	147 P	08 14.30	0.4		0.6s	7.00nm	4.9mb		
	0.8s	13.10nm		4.6mb			0.3s	31.00nm		5.7mb	KJF	55.59	311 P	19 50.10	-0.3	
NST	27.00	293 eP	03 32.40	1.2		ADK	65.75	35 ePd	08 32.40	0.1		0.6s	7.00nm	4.9mb		
GYA	27.44	320 P	03 36.00	0.8		MAIO	67.50	307 iPc	08 43.00	-0.9		0.6s	7.00nm	4.9mb		
MBL	27.48	192 eP	03 34.40	-1.0			2.0s	46.51nm		5.0mb	DMN	55.63	311 P	19 50.80	0.1	
	0.4s	12.00nm		4.9mb		SDN	75.95	34 eP	09 34.00	0.5		GKN	56.19	311 P	19 54.40	-0.2
BDT	28.54	296 eP	03 46.10	1.1							MEO	127.65	51 ePdiff26	16.30	14.8X	
CHG	29.17	299 eP	03 51.30	0.6		SVW	79.38	29 eP	09 54.10	1.7		0.5s	8.10nm			
KMI	29.24	313 Pd	03 52.50	0.9		TTA	79.44	27 eP	09 54.00	1.3		0.8s	12.00nm			
OIS	29.55	153 iPc	03 53.40	-0.6		KDC	80.65	33 eP	09 59.70	0.7		SIO	129.04	49 e(Pdiff26	17.30	9.7X
	e	03 59.00				IMA	80.83	24 ePc	10 01.40	1.3		TUL	129.36	49 ePdiff26	19.80	10.7X
							0.8s	11.00nm		4.7mb		0.8s	13.90nm			

LNO	129.36	49	iPdiff	26	20.10	11.2X	HNR	24.09	305	eP	28	11.00	-1.3	TPC	84.15	49	eP	35	14.00	0.0	
S.D.	= 1.1	on	10	of	20	obs.	COO	25.54	250	eP	28	27.00	1.7	CN2	84.17	324	eP	35	14.00	0.2	
<hr/>																					
? FEB	16, 1989	12h	07m	07.35	± 2.63s		RMO	28.14	259	iPd	28	56.30	8.3X	MIN	84.29	41	eP	35	14.50	-0.2	
7.364 S	± 18.8 km	130.602 E	± 36.6 km				CAN	28.81	241	eP	28	55.20	1.4	GSC	84.32	47	eP	35	15.00	0.2	
DEPTH =	33.0km	(normal)					BWA	29.08	243	eP	28	55.70	-0.5	GLA	84.41	50	eP	35	16.00	0.7	
4.1mb	(1 obs.)						AFR	29.11	82	iP	28	55.90	-0.6	LBFM	84.74	48	P	35	17.60	0.7	
TANIMBAR ISLANDS REGION						(281)		1.0s	45.00nm			5.0mb		TNP	85.65	45	P	35	21.50	0.1	
TLE	2.74	51	iPc	07	49.90	0.0	PAE	29.25	83	iP	28	57.30	-0.4		0.9s	12.37nm				4.6mb	
MTN	5.47	175	iPd	08	34.80	6.1X		1.0s	25.00nm			4.7mb		KVN	85.65	44	P	35	21.40	0.0	
KNA	8.53	192	eP	09	11.50	0.0	PPT	29.29	83	iP	28	57.70	-0.3	SHW	87.61	36	P	35	31.50	1.1	
	eS	10	50.00				1.0s	60.00nm			5.1mb		VGB	87.98	37	P	35	32.50	0.4		
WB5	12.97	164	eP	10	11.50	-0.5	PPN	29.43	83	iP	28	58.90	-0.3	GMW	88.18	35	P	35	33.10	0.2	
	eS	12	41.80				1.0s	25.00nm			4.7mb		LON	88.19	36	P	35	33.00	0.0		
WRA	13.02	164	Pc	10	13.20	0.4	TVO	29.51	83	iP	28	59.60	-0.5	TIY	88.40	313	Pd	35	35.40	1.2	
ASPA	16.52	169	iPd	10	58.40	0.1		1.0s	30.00nm			4.8mb		RMW	88.64	35	P	35	35.40	0.3	
	0.4s	7.00nm					0.9s	186.55nm			5.6mb		TTA	89.07	11	P	35	35.90	-0.8		
	eS	14	02.80				i	34	47.80				MSU	89.19	47	P	35	38.60	0.6		
S.D.	= 0.5	on	5	of	6	obs.	i	36	45.00				PMR	89.21	14	P	35	36.30	-1.0		
<hr/>																					
FEB	16, 1989	12h	24m	50.18	± 1.56s		PMO	31.68	79	iP	29	18.10	-0.4	DPW	90.81	36	P	35	44.60	-0.5	
43.386 N	± 9.8 km	5.405 E	± 9.5 km				1.0s	25.00nm			4.7mb		PNT	90.93	35	eP	35	45.00	-0.5		
DEPTH =	10.0 km	(geophysicist)					VAH	31.84	80	iP	29	19.20	-0.6	ALQ	91.33	52	eP	35	47.90	-0.1	
NEAR SOUTH COAST OF FRANCE						(379)		1.0s	30.00nm			4.8mb			1.2s	14.45nm			4.8mb		
MD 2.7 (STR).							TPT	31.94	79	iP	29	20.20	-0.5	FBA	92.41	13	P	35	50.30	-1.7	
GELF	0.02	98	Pg	24	51.15	-1.0		1.0s	40.00nm			4.9mb			1.0s	8.75nm			4.7mb		
TREF	0.24	356	Pg	24	54.95	-0.3	TAU	32.54	227	eP	29	27.00	1.5	LRM	92.92	40	eP	35	54.70	-0.4	
PUYF	0.26	56	Pg	24	54.83	-0.9	PMG	34.52	290	iPd	29	42.00	-0.4	BW06	93.11	44	P	35	55.00	-1.0	
PRAF	0.45	338	Pg	24	59.97	0.6		0.8s	100.00nm			5.4mb			1.1s	10.42nm			4.8mb		
VILF	0.52	26	Pg	24	59.94	-0.7	OIS	37.30	268	iPd	30	05.60	0.2	GOL	94.36	48	P	36	01.70	-0.1	
TAVF	0.53	64	Pg	25	00.17	-0.7	ASPA	41.84	261	iPd	30	42.40	0.2	SOD	133.88	346	ePKP	41	40.00	-15.3X	
CALN	1.14	71	Pg	25	12.15	0.5							SUF	137.79	342	ePKP	41	56.00	-6.8X		
MVIF	1.37	67	Pn	25	15.93	0.5	WB5	42.24	267	iPd	30	44.80	-0.5	NB2	142.50	351	PKP	42	06.40	-4.9X	
	Sg	25	33.83											0.8s	4.60nm						
TOUF	1.48	64	Pn	25	17.53	0.5	TAU	32.54	227	eP	29	27.00	1.5	KRA	149.95	334	iPKP	42	28.50	4.9X	
	Sg	25	37.87				PMG	34.52	290	iPd	29	42.00	-0.4	MLR	150.18	322	ePKPd	42	30.00	5.7X	
AURF	1.48	70	Pn	25	17.40	0.4		0.8s	100.00nm			5.4mb		CLL	151.24	343	iPKP	42	31.90	6.4X	
	Sg	25	36.66				WRA	42.25	267	Pc	30	45.20	-0.2	BRG	151.36	341	iPKPc	42	32.00	6.3X	
AUTN	1.59	67	Pn	25	19.48	0.9	FORR	46.00	250	iPc	31	14.00	-0.5		1.0s	30.00nm					
	Sg	25	40.91				0.4s	70.00nm			5.5mb		PRU	151.96	340	ePKP	42	33.10	6.5X		
CVF	2.67	107	Pn	25	33.44	-0.6	MTN	47.36	275	iPc	31	24.20	-0.9	KHC	153.02	340	ePKP	42	28.30	0.2	
S.D.	= 0.8	on	12	of	12	obs.	KNA	48.53	270	iPd	31	33.50	-0.5	BNG	153.25	225	ePKPd	42	29.20	-0.3	
<hr/>							COOL	51.93	249	eP	31	57.50	-1.5		0.6s	4.00nm					
* FEB	16, 1989	12h	38m	58.25	± 1.12s		RKG	54.96	244	eP	32	19.70	-0.7	LIC	161.38	165	PKP	42	39.40	0.3	
42.899 N	± 8.8 km	24.852 E	± 18.3 km				MBL	55.08	260	iPd	32	20.20	-1.2	KIC	161.58	165	PKP	42	39.20	-0.1	
DEPTH =	10.0km	(geophysicist)					BAL	55.75	249	eP	32	25.00	-1.0	TIC	161.79	164	PKP	42	39.40	-0.1	
BULGARIA						(359)		0.4s	8.00nm			4.7mb			S.D.	= 0.8	on	88	of	98	obs.
SRS	2.01	208	eP	31	32.40	-0.2	SPA	65.80	180	ePc	33	33.50	1.7	RVR	0.30	93	iPc	51	17.80	-0.3	
	eS	31	57.10				0.7s	14.84nm			4.7mb		MWC	0.34	309	iPc	51	18.70	-0.1		
SOH	2.36	209	ePn	31	38.90	1.2	SYP	81.76	46	eP	35	03.00	0.9	PAS	0.38	291	iPc	51	19.30	-0.4	
	eS	32	06.30				PRS	81.95	44	iPc	35	03.50	0.6	PEC	0.50	104	iPc	51	21.40	-0.5	
OUR	2.64	195	eP	31	41.90	0.2	GCC	81.99	43	eP	35	03.50	0.5	SBB	0.68	354	iPd	51	24.90	-0.7	
GRG	2.67	224	eP	31	42.60	0.6	PCC	82.04	43	eP	35	03.70	0.4	CIS	0.82	223	eP	51	27.50	-0.8	
	iS	32	12.40				PHAM	82.27	45	P	35	05.30	0.8	PLM	0.98	132	iPc	51	29.90	-1.5	
SKO	2.69	251	ePn	31	50.00	7.6X	PRI	82.28	45	eP	35	05.30	0.6	TPC	1.41	86	ePc	51	37.80	-0.8	
VRI	3.26	24	eP	31	50.00	-0.4	BRK	82.35	43	eP	35	05.30	0.5	ABL	1.48	305	eP	51	38.70	-1.1	
BZS	3.58	321	ePc	31	55.50	0.6	BKS	82.37	43	iPc	35	05.50	0.6	BCH	2.26	302	eP	51	50.70	-0.3	
S.D.	= 1.3	on	7	of	8	obs.	0.8s	38.00nm			5.0mb		BLR	2.27	285	eP	51	49.00	-2.0		
<hr/>																					
% FEB	16, 1989	12h	51m	09.29	± 0.78s		LLO	82.40	44	eP	35	05.50	0.4	GLA	2.61	111	eP	51	54.00	-1.9	
40.608 N	± 5.8 km	27.575 E	± 7.0 km				MHC	82.40	43	iPc	35	06.00	0.7	CMB	4.55	333	e(P)	52	24.00	0.6	
DEPTH =	10.0km	(geophysicist)					ABL	82.45	46	P	35	06.30	0.6	KVN	5.04	357	eP	52	31.50	1.0	
TURKEY						(366)	ARN	82.47	43	P	35	06.20	0.7		14	obs.	associated				
EDC	0.34	140	iPg	51	16.50	0.2	BAR	82.92	49	eP	35	07.00	-0.8								
BNT	0.36	134	iPg	51	16.50	-0.3	PLM	83.17	49	eP	35	09.00	-0.3								
	iSg	51	22.50				WHN	83.17	308	P	35	10.00	0.9								
CTT	0.84	50	ePn	51	25.80	0.2	RVR	83.18	48	eP	35	08.00	-1.1								
DMK	1.22	6	ePn	51	31.80	-0.2		0.7s	14.84nm			0.2									
EZN	1.24	231	ePn	51	32.30	0.1	FRI	83.41	45	ePc	35	09.00	0.9								
YLV	1.37	91	ePn	51	34.50	0.0	CMB	83.61	43	ePc	35	11.40	0.2								
S.D.	= 0.3	on	6	of	6																

16d 14h

N	20s	6.00um		TCF	144.63	82	ePKP	56	27.40	-2.2	SFI	148.51	93	PKP	56	37.20	1.3			
E	20s	2.10um		LVI	144.71	102	PKP	56	28.50	-1.4	CDF	148.67	83	PKP	56	38.69	2.5			
	e	50	13.20	LDF	144.72	78	ePKP	56	26.50	-3.1X	WLF	148.74	80	PKPc	56	41.50	5.4X			
	eS	01	25.00	PYM	144.74	84	PKP	56	28.15	-1.7	MBH	148.76	139	iPKPd	56	42.00	5.2X			
	ePS	02	32.00	MAF	144.79	83	ePKP	56	27.70	-2.1	ARV	148.84	95	PKP	56	39.00	2.5X			
	eSS	07	38.00	FAI	144.92	104	PKP	56	30.50	0.2	RSM	148.84	94	PKP	56	39.40	3.0X			
	e	14	37.00	AGO	145.00	83	PKP	56	28.80	-1.4	VAM	148.94	118	ePKP	56	41.80	4.9X			
	eLO	16	00.00	BGF	145.14	82	ePKP	56	29.20	-1.2	NDI	149.12	214	ePKPd	56	41.00	3.6X			
BPI	93.90	153	eP	49	53.00	-18.2X	LRG	145.16	89	ePKP	56	29.60	-0.9	MEM	149.16	78	PKP	56	41.30	4.6X
	0.8s	29.85nm		MCT	145.16	104	PKP	56	30.30	-0.6	GWF	149.17	82	PKP	56	40.30	3.4X			
BKS	93.91	360	ePd	50	16.20	5.8X	LMR	145.16	90	ePKP	56	29.70	-0.8	ENN	149.19	78	ePKP	56	41.00	4.2X
Z	20s	5.00um		PKI	145.18	226	PKP	56	30.60	-0.9		2.0s		375.0nm						
N	20s	5.00um		PLDF	145.22	84	PKP	56	29.36	-1.3	VLS	149.26	110	ePKP	56	46.50	9.2X			
E	20s	2.00um		GUN	145.29	227	PKP	56	31.20	-0.5	PRNI	149.33	138	iPKPd	56	43.30	5.6X			
	iS	01	23.00	DMN	145.33	225	PKP	56	31.40	-0.3	NPS	149.51	120	ePKP	56	43.00	5.2X			
	iSS	07	52.00	FRF	145.38	90	ePKP	56	30.30	-0.6	CTI	149.72	90	PKP	56	42.00	4.1X			
	eLO	16	08.00	KKN	145.43	226	PKP	56	31.50	-0.3	WTS	150.29	77	ePKPc	56	45.00	6.6X			
	eLR	20	26.00	AVF	145.56	83	ePKP	56	30.40	-0.7	KAP	150.49	122	ePKP	56	44.50	5.3X			
CMB	94.08	1	ePc	50	11.50	0.3	CALN	145.64	89	PKP	56	31.31	-0.2	FVI	150.67	90	PKP	56	43.90	4.8X
	e	50	16.10	USI	145.69	102	PKP	56	31.50	0.0	TRI	150.69	92	ePKP	56	44.50	5.3X			
	ePP	53	53.20	SMF	145.75	83	ePKP	56	31.10	-0.3	ATH	150.71	114	ePKP	56	46.00	6.5X			
TNP	94.21	4	P	50	11.00	-1.0	SSF	145.81	82	ePKP	56	31.20	-0.3	JVI	150.88	138	iPKPd	56	46.70	6.8X
	1.4s	33.33nm		GKN	145.87	225	PKP	56	32.20	-0.2	VOY	150.96	92	e(PKP)	56	45.40	5.7X			
SIO	94.35	21	eP	50	15.00	2.6	MVIF	145.88	89	PKP	56	31.89	-0.1	RBL	151.02	91	PKP	56	44.90	5.1X
SLR	94.38	153	eP	50	01.00	-12.3X	MNO	145.95	104	PKP	56	32.60	0.3	CEY	151.07	93	ePKP	56	46.00	6.2X
TUL	94.61	21	eP	50	16.90	3.3X	AURF	145.97	90	PKP	56	31.13	-0.9	LJU	151.32	93	e(PKP)	56	45.00	4.8X
	1.1s	3.80nm		CVF	145.97	93	PKP	56	30.20	-1.8	VBY	151.39	94	ePKP	56	46.20	5.9X			
Z	20s	2.50um		TOUF	146.01	89	PKP	56	31.98	-0.2	KZN	151.45	109	ePKP	56	46.50	5.9X			
LNO	94.61	21	e(P)	50	18.70	5.2X	SBF	146.02	90	ePKP	56	32.40	0.3	NEO	151.47	112	ePKP	56	47.20	6.6X
KVN	95.14	3	P	50	15.00	-1.3	LBF	146.02	83	ePKP	56	31.60	-0.3	OHR	151.51	107	ePKP	56	44.50	3.8X
ORV	95.59	0	e(P)	50	20.40	2.3	AUTN	146.10	90	PKP	56	32.12	-0.3		2.1s		0.58nm			
WDC	96.62	360	eP	50	22.20	-0.5	LOR	146.13	82	ePKP	56	32.00	-0.1	GRF	151.54	84	ePKP	56	46.70	6.3X
	e	50	26.80	STV	146.20	89	PKP	56	30.66	-1.7	Z	20s		2.60um						
	ePP	54	14.20	PZZ	146.24	89	PKP	56	32.81	0.3	ATN	151.67	110	ePKP	56	56.80	15.9X			
GOL	96.77	13	P	50	40.00	16.3X	IMI	146.30	90	PKP	56	31.48	-1.0	RRL	151.98	94	iPKP	57	01.00	19.9X
Z	20s	5.00um		RRL	146.32	88	PKP	56	32.32	0.5	PTJ	152.02	94	ePKP	56	57.90	16.6X			
GLD	96.83	13	P	50	40.00	16.1X	FIN	146.37	80	PKP	56	32.30	-0.4	GRG	152.25	109	iPKP	56	42.90	1.2X
	Z	20s	5.50um		ROB	146.53	105	PKP	56	35.00	2.0	MOX	152.25	82	ePKP	56	48.00	6.6X		
KMZ	105.40	147	iPKP	55	24.70	8.0X	ESK	146.61	66	ePKP	56	31.50	-1.0		1.4s		36.00nm			
PTZ	106.16	153	iPKP	55	28.00	9.9X		1.0s			KMR	152.27	89	ePKP	56	39.00	-2.5X			
SES	106.82	7	ePKP	55	37.00	18.7X		1.3s				i	56	53.10						
SIT	113.62	352	PKP	55	50.00	19.1X		42.00nm				iPP	00	26.60						
SNG	120.62	231	ePKP	55	14.30	-31.2X														
INK	124.69	355	ePKP	55	56.00	4.3X	RSP	146.73	88	PKP	56	33.84	0.6	Z	19s		2.15um			
LOE	129.12	238	ePKP	56	07.60	5.8X	CKI	146.84	90	PKP	56	36.60	3.3X	N	20s		2.14um			
CHG	131.64	236	ePKP	56	08.50	1.9	LSD	146.86	87	PKP	56	34.86	1.2	E	19s		2.47um			
IFR	131.80	91	iPKP	55	49.00	-17.7X	DAG	146.94	24	iPKPc	56	33.00	0.5					i	56	49.50
GYA	134.25	250	PKP	56	19.00	7.5X		1.7s										00	28.80	
	N	20s	1.70um	MAO	147.14	95	PKP	56	35.70	1.9	KHC	152.55	86	PKP	56	49.50	7.6X			
	E	20s	1.50um	RYD	147.27	161	ePKP	56	38.00	3.4X		e	56	56.80						
TAF	134.27	92	ePKP	56	06.00	-5.2X	ORX	147.43	88	PKP	56	42.30	8.0X	VAY	152.60	108	ePKP	56	48.00	5.9X
	i	56	18.00	HLW	147.48	133	ePKP	56	38.00	3.3X	BHL	152.75	136	PKP	56	49.00	6.3X			
KMI	135.17	245	ePKP	56	18.50	5.1X	GRI	147.52	105	PKP	56	37.70	3.1X	IZM	152.81	118	ePKP	56	49.00	5.6X
TOL	136.98	85	e(PKP)	56	21.00	4.8X	PJI	147.64	93	PKP	56	39.10	4.6X	QUE	153.05	197	ePKP	56	49.00	5.6X
	ePPS	12	40.00	BOB	147.71	90	PKP	56	38.80	4.1X	CLL	153.34	82	iPKP	56	53.60	10.8X			
	eSS	16	10.00	VITF	147.84	82	PKP	56	36.65	2.0	SOP	153.41	91	ePKP	56	49.60	6.5X			
	eSSS	21	20.00	GTA	147.86	256	PKP	56	37.20	2.0	PRU	153.53	85	ePKP	56	49.50	6.3X			
HYB	138.11	210	ePKP	56	24.00	5.1X	N	22s			Z	21s		3.00um						
	e	56	40.50	BDI	147.90	92	PKP	56	38.60	3.5X										
XAN	138.97	259	PKP	56	21.10	1.0	HAU	147.92	83	ePKP	56	37.30	2.4							
BJI	139.28	272	PKP	56	25.00	4.7X	RFJ	147.95	99	PKP	56	40.40	5.3X							
	Z	32s	3.10um	MNS	147.96	96	PKP	56	36.00	0.8	VKA	153.60	90	e(PKP)	57	04.50	21.1X			
	PP	59	17.00	MGR	148.00	102	PKP	56	37.50	2.3		4.0s		597.00nm						
	SS	17	19.00	MGR	148.00	102	PKP	56	30.40	-4.8X	BRG	153.65	83	ePKP	56	51.50	8.2X			
TIY	139.73	266	ePKP	56	17.30	-4.0X	VAI	148.01	88	PKP	56	31.30	-3.7X		1.2s		22.00nm			
	N	20s	3.50um	MME	148.04	92	PKP	56	38.00	2.5										
	E	18s	2.30um	BSF	148.07	83	PKP	56	37.30	2.0	ZST	154.00	91	ePKP	56	51.00	7.1X			
HHC	142.40	269	ePKP	56	23.00	-3.1X	TDS	148.08	104	PKP	56	37.60	2.2	RDO	154.02	112	ePKP	56	51.20	7.1X
	Z	16s	1.70um	FIR	148.09	93	ePKP	56	39.00	3.8X	SRO	154.45	93	ePKP	56	51.00	6.5X			
	N	20s	2.20um	AZI	148.11	98	PKP	56	37.00	1.7	BUD	154.66	94	ePKP	56	50.00	5.3X			
	E	19s	2.00um	DOU	148.12	78	PKPd	56	37.80	2.7	KSP	154.93	85	ePKP	56	51.00	6.0X			
BTO	143.09	267	PKP	56	24.50	-2.7	SDI	148.13	98	PKP	56	37.60	2.1	BHD	155.02	152	ePKP	56	38.00	-7.7X
LZH	143.26	256	ePKP	56	26.00	-1.8	SNF	148.17	78	PKP	56	39.80	4.6X					i		

16d 16h

16d 20h

MOLUCCA PASSAGE			(266)	OHW	0.23	243	eP	12	16.11	-0.1	Z	28s	1.60um	4.5MsxZ					
MNI	2.33	237 ePd	26 39.60	2.4	JCW	0.31	140	iPd	12	20.09	-0.3	HHC	29.51	276 iPd	01 11.00				
		eS	27 11.10		MBW	0.42	31	iP	12	20.23	0.2		Z 14s	1.70um	56 35.00 -0.1				
PCI	7.84	243 eP	27 55.00	0.0	RPW	0.47	87	iPd	12	20.84	-0.3		N 14s	1.10um	4.8MsxZ				
WRA	23.71	162 P _c	31 10.80	0.4	MCW	0.48	302	eP	12	20.41	-0.8	TIY	30.21	269 iPd	56 41.40 0.2				
	0.4s	5.50nm	4.4mb	BLH	0.60	168	iPd	12	23.46	-0.3		E 13s	0.60um						
OIS	26.33	152 eP	31 35.00	-0.2	BLN	0.65	230	eP	12	23.75	-1.0		S 01 12.00						
ASPA	27.13	166 iPd	31 41.50	-1.1	PGW	0.66	203	eP	12	24.38	-0.4		sS 01 35.00						
	0.6s	9.00nm	4.6mb	HTW	0.70	154	iPd	12	24.60	-1.0		E 15s	1.00um						
WARB	28.74	180 eP	31 49.00	-8.1X	SPW	0.87	181	eP	12	28.84	-0.3	BTO	30.69	276 P	56 46.00 0.5				
MEKA	30.24	195 iPd	32 09.90	-0.6	GMW	0.96	203	eP	12	28.76	-2.0		N 15s	1.10um					
FORR	33.41	178 iPc	32 37.10	-1.0	HDW	0.96	216	eP	12	28.58	-2.3		E 15s	1.10um					
	0.5s	23.00nm	5.3mb	STW	1.00	255	eP	12	29.39	-2.2	WHN	32.69	256 eP	57 01.50 -1.4					
KLB	35.19	193 eP	32 53.00	-0.5	RMW	1.01	164	eP	12	30.44	-1.3		Z 28s	1.56um	4.6MsxZ				
MUN	35.95	195 eP	33 00.00	0.1	OSD	1.16	239	ePd	12	32.78	-1.7		eS 02 08.00						
	0.9s	23.00nm	5.1mb	MEW	1.26	193	eP	12	35.16	-0.8	OZH	33.58	244 eP	57 10.50 -0.2					
NWAO	36.59	194 eP	33 05.00	-0.4	GSM	1.26	166	eP	12	34.45	-1.6	TTA	34.10	40 P	57 15.10 0.2				
TIY	37.23	341 P _c	33 11.40	0.6	SMW	1.34	215	eP	12	36.14	-1.3		1.1s	203.13nm	5.9mb				
BJI	38.37	347 (P)	33 21.50	1.3	GHW	1.39	181	eP	12	36.68	-1.5	SVW	34.14	43 ePc	57 16.00 0.8				
LZH	39.40	330 (P)	33 29.50	0.4	LOI	1.70	170	eP	12	41.30	-1.6	XAN	34.50	266 P	57 18.20 -0.4				
BWA	42.18	153 eP	33 53.20	1.4	BMW	2.07	200	eP	12	47.50	-0.7		S 02 41.70						
CAN	43.19	153 eP	34 01.00	1.0	SHW	2.24	180	eP	12	50.30	-0.4	IMA	35.51	35 ePc	57 26.70 -0.2				
GUN	46.37	307 P	34 26.10	0.1	VGB	3.08	161	eP	13	02.80	0.3		0.7s	108.60nm	5.9mb				
PKI	46.61	306 P	34 27.60	-0.3	24 obs. associated														
KKN	46.80	306 P	34 28.70	-0.6															
DMN	46.87	306 P	34 29.40	-0.4															
GKN	47.41	306 P	34 33.60	-0.4															
GBA	49.94	285 Pd	34 51.40	-2.1															
	0.7s	5.10nm	4.7mb																
S.D. = 1.0 on 21 of 22 obs.																			
& FEB 16, 1989 20h 59m 30.71s																			
48.427 N 122.221 W																			
DEPTH = 0.0km																			
WASHINGTON (29)																			
<SEA>. CL 2.3 (SEA). Felt in the Mount Vernon area.																			
CMW 0.07 93 iPd 59 32.55 0.5																			
OHW 0.23 244 eP 59 35.18 -0.2																			
JCW 0.30 140 iPd 59 36.48 -0.3																			
MBW 0.42 31 eP 59 39.20 0.2																			
RPW 0.47 87 eP 59 39.78 -0.3																			
MCW 0.48 302 eP 59 39.32 -0.9																			
BLH 0.60 168 eP 59 42.47 -0.3																			
BLN 0.65 230 eP 59 43.08 -0.7																			
HTW 0.69 154 eP 59 43.64 -0.9																			
GMW 0.96 204 eP 59 47.81 -2.0																			
HDW 0.96 216 eP 59 47.64 -2.3																			
RMW 1.01 164 eP 59 49.63 -1.2																			
STW 1.01 255 eP 59 48.50 -2.2																			
GSM 1.26 167 eP 59 53.74 -1.3																			
LON 1.70 170 eP 00 01.00 -0.9																			
15 obs. associated																			
?	FEB 16, 1989 21h 01m 38.07± 7.32s																		
5.799 S ± 52.7km 128.965 E ± 64.8km																			
DEPTH = 158.1 ± 31.6 km																			
4.3mb (2 obs.)																			
BANDA SEA (280)																			
TLE 3.77 88 iPd 02 36.20 0.0																			
iS 03 09.00																			
MTN 7.32 163 eP 03 23.00 -0.5																			
eS 04 34.00																			
KNA 9.89 181 eP 03 57.80 0.2																			
eS 05 37.00																			
WB5 14.95 160 eP 04 57.80 -5.0X																			
e 05 03.00																			
WRA 15.00 160 P 05 04.00 0.6																			
0.2s 0.70nm 3.7mb																			
DL2 23.20 265 eP 05 33.50 -3.2X																			
Z 30s 1.10um 4.1MsxZ																			
S 59 40.00																			
BJI 26.57 271 eP 06 07.50 -1.0																			

16d 22h

DAG	1.0s	169.00nm	6.0mb	BMTN	65.66	61	ePc	01	14.00	-0.1	GOL	70.73	53	P	01	45.70	0.0		
	58.05	357 iPc	00 20.80	-1.7	MCA	65.67	62	ePc	01	13.70	-0.2	REY	70.78	357	iP	01	46.50	1.4	
	1.0s	106.00nm	5.8mb					epP	01	37.90	95km	GLD	70.78	53	P	01	46.00	0.1	
SNG	58.21	245 eP	00 24.10	-0.2	OCS	65.80	60	iPc	01	15.00	0.0		1.3s	100.57nm				5.5mb	
VGB	58.25	56 P	00 24.80	0.4	QUE	65.84	289	iPc	01	14.20	-1.1	RMO	71.51	183	iPc	02	11.10	98km	
KEV	58.39	340 eP	00 18.00	-7.0X	BLT	65.85	61	eP	01	15.30	-0.1		e			02	24.00	101km	
DPW	58.40	52 P	00 25.10	-0.3				epP	01	39.80	97km	KOD	71.79	266	eP	01	52.00	-0.3	
FHC	58.98	62 ePc	00 30.50	1.0				eS	09	56.50		TEH	72.05	303	ePc	01	54.00	0.6	
		iPp	00 55.30	100km	WRN	65.87	60	iPc	01	15.50	0.1	MBL	72.28	211	eP	01	54.00	-0.6	
NDI	59.79	281 iPc	00 34.50	-0.7	PANV	65.94	62	iP	01	15.90	0.0	TAB	73.36	307	eP	02	02.00	1.0	
	1.0s	110.00nm	5.9mb	FMT	65.98	62	ePc	01	16.10	0.0	ALO	73.38	57	eP	02	01.00	-0.3		
		eS	08	41.00	CLC	65.99	63	eP	01	16.00	-0.1		1.3s	45.67nm				5.2mb	
IPM	59.94	243 ePd	00 36.50	0.2				e	01	40.00	94km				ePp	02	25.00	92km	
LBFM	59.96	60 P	00 37.00	0.5	YMT5	66.02	61	iP	01	16.40	0.1	MUD	73.86	339	iPc	02	03.30	-0.1	
WDC	60.01	61 ePc	00 36.70	0.2	TPU	66.07	60	eP	01	17.10	0.4		0.8s	21.00nm				5.0mb	
		iPp	01	01.30	99km			epP	01	41.60	97km	WARB	74.76	203	iPc	02	02.20	-6.7X	
SOD	60.26	339 iP	00 36.50	-1.3	BGB	66.07	61	ePc	01	16.90	0.2		0.7s	65.00nm				5.6mb	
TRO	60.29	343 iPd	00 36.80	-1.2	YMT6	66.08	61	iP	01	16.60	-0.1	SCH	75.01	22	eP	02	10.00	-0.1	
LTCM	60.48	61 P	00 40.00	0.3	GLR	66.10	61	ePc	01	16.60	-0.3	NANU	75.19	214	eP	02	12.00	0.6	
		pP	01	04.30	97km			epP	01	41.00	96km	COO	75.53	180	iPc	02	16.20	3.0	
KGM	60.52	239 eP	00 41.10	0.9								1.0s	86.00nm				5.6mb		
MIN	60.72	61 ePc	00 41.10	-0.5	HYB	66.11	271	iPc	01	16.00	-1.0	KER	75.53	304	ePc	02	13.00	-0.6	
		iPp	01	05.40	97km			1.0s	70.00nm			SLY	75.57	306	iPd	02	14.50	0.9	
SES	60.78	47 ePc	00 40.80	-0.9	NUR	66.12	334	iP	01	14.90	-1.5				iPcp	02	27.00	85kmx	
	1.3s	175.00nm	6.0mb					0.8s	33.70nm					i	02	37.00			
ORV	61.26	62 ePc	00 44.60	-0.4	Z	21s		1.30um			5.1Msz			iS	11	50.00			
		epP	01	08.70	96km			LR	32	50.00					15	0.00			
BRK	61.79	64 ePc	00 48.50	-0.1	YMT3	66.12	61	iP	01	16.40	-0.5	IAS	75.67	324	eP	02	15.00	1.0	
		epP	01	12.80	97km	GMR	66.17	61	eP	01	16.50	-0.8	KRA	76.22	330	iPc	02	17.00	0.0
BKS	61.80	64 iPc	00 48.60	-0.1	LOP	66.23	61	eP	01	17.70	0.0		1.0s	248.00nm				6.0mb	
	1.1s	87.00nm	5.7mb					epP	01	42.10	96km	CLI	76.30	324	ePc	02	18.00	0.4	
KJF	62.35	336 iP	00 51.00	-0.9	LSM	66.23	61	iP	01	17.70	0.0	ACO	76.32	51	ePd	02	17.50	-0.3	
	0.9s	47.30nm	5.5mb	SRG	66.25	60	iPc	01	18.10	0.3		1.4s	109.60nm				5.5mb		
FFC	62.43	39 iPc	00 52.10	-0.5	CPX	66.25	61	ePc	01	17.60	-0.2	EDU	76.33	346	ePc	02	17.10	-0.4	
	1.0s	149.00nm	5.9mb	SDH	66.25	61	ePc	01	18.00	0.2	PPE	76.43	324	ePd	02	18.50	0.2		
GCC	62.46	64 ePc	00 52.90	-0.1	AMR	66.33	62	ePc	01	18.10	-0.1	ELO	76.52	346	ePc	02	18.40	-0.2	
		epP	01	17.20	97km	BW06	66.33	53	P	01	18.00	-0.4		0.9s	120.00nm				5.7mb
MHC	62.50	64 ePc	00 53.30	-0.2	QSM	66.36	62	iPc	01	18.20	-0.1	KVT	76.58	316	iP	02	19.80	0.5	
		epP	01	17.70	97km	NPN	66.47	60	iPc	01	19.50	0.2	CMS	76.63	185	eP	02	21.00	1.7
ARN	62.56	64 P	00 53.60	-0.2	QIS	66.49	192	iPc	01	18.20	-0.9				e	02	47.00	100km	
		pP	01	18.00	97km			e	01	44.00	102km	EBH	76.70	346	ePc	02	19.50	-0.1	
PSI	62.71	244 ePc	00 54.70	-0.2	JON	66.53	61	ePc	01	19.70	0.2	KSP	76.77	333	iPc	02	20.10	0.0	
	0.7s	19.40nm	5.2mb	SPRG	66.55	61	eP	01	19.40	-0.3		1.0s	130.00nm				5.7mb		
LRM	62.80	51 ePc	00 55.30	-0.2	PRN	66.56	60	iP	01	20.10	0.3	SPC	76.84	330	iPc	02	21.60	0.9	
CMB	62.87	62 iPc	00 55.90	0.1	SBB	66.57	64	eP	01	19.00	-0.8	ESY	76.86	346	ePc	02	20.40	-0.1	
		ipP	01	20.20	97km			e	01	43.00	94km		1.0s	85.00nm				5.5mb	
SAO	62.97	64 e(P)	00 56.00	-0.5	DLM	66.62	60	ePc	01	20.30	0.1	EAB	76.90	347	ePc	02	20.70	0.1	
PRS	63.29	65 ePc	00 58.50	0.0				epP	01	44.80	96km		1.0s	138.00nm				5.8mb	
		ipP	01	22.90	97km	NOP	66.70	62	ePc	01	20.50	-0.1	CFR	77.03	323	ePc	02	22.00	0.5
LLA	63.38	64 ePc	00 59.20	0.0	FRB	66.70	18	eP	01	18.00	-2.1	EBL	77.07	346	ePc	02	21.70	0.0	
		epP	01	23.60	97km		1.2s	233.00nm			EAU	77.08	346	ePc	02	21.90	0.2		
KVN	63.66	60 P	01 01.00	-0.2	MWC	66.72	64	eP	01	20.00	-0.9		0.9s	112.00nm				5.7mb	
PRI	63.85	64 ePc	01 02.80	0.4	MA10	66.75	299	iPc	01	20.80	-0.2	VRI	77.08	324	ePc	02	22.50	0.6	
FRI	63.93	63 ePc	01 02.70	0.0				eS	10	11.00		STK	77.39	189	eP	02	25.00	1.5	
		epP	01	26.80	95km	WB5	66.79	198	iPc	01	20.10	-1.0				e	02	51.00	100km
SUF	63.94	335 eP	01 01.00	-1.4				e	01	46.70	106kmx	CLL	77.39	335	iPc	02	23.00	-0.4	
	0.5s	28.90nm	5.5mb	GSC	66.82	63	eP	01	21.00	-0.4		1.3s	260.00nm				5.9mb		
MNA	64.01	61 e(P)	01 04.00	0.6				e	01	45.00	94km	BRG	77.48	334	iPc	02	24.00	0.0	
PHAM	64.21	64 P	01 04.70	0.1	WRA	66.86	198	Pc	01	19.70	-1.8		1.2s	5.00nm				4.2mb X	
		pP	01	30.00	101km		1.3s	54.80nm						i	02	34.50	34kmX		
SVP	64.67	61 ePc	01 08.00	0.1	SHRG	67.07	61	eP	01	23.40	0.3	PCO	77.51	50	eP	02	23.50	-0.9	
PPK	64.79	62 ePc	01 08.60	0.1	RVR	67.30	64	eP	01	23.00	-1.3		1.3s	51.70nm				5.2mb	
TNP	64.80	61 P	01 08.30	-0.3	PEC	67.50	64	P	01	25.20	-0.4	EKA	77.51	346	Pd	02	24.50	0.4	
	1.0s	84.25nm	5.6mb					pP	01	49.60	96km		1.0s	63.50nm				5.4mb	
BCH	64.82	65 P	01 09.00	0.4	RGS	67.72	342	eP	01	26.50	0.0	ESK	77.54	346	ePc	02	25.00	0.8	
		pP	01	33.30	96km	PLM	68.04	64	eP	01	19.00	-10.2X	TLB	77.56	323	ePc	02	25.00	0.6
MZP	64.94	61 eP	01 09.40	-0.2	TPC	68.07	63	eP	01	28.00	-1.2	CJR1	77.63	326	eP	02	25.40	0.6	
MGM	65.03	61 iPc	01 10.40	0.3	DZM	68.37	165	iPc	01	32.10	1.1	MLR	77.71	324	iPc	02	26.00	0.5	
		epP	01	34.70	96km	BAR	68.60	65	eP	01	32.00	-0.4				e	12	10.00	
LCH	65.07	62 ePc	01 10.20	-0.1	POO	68.68	275	iPd	01	32.60	-0.5	ISR	77.75	324	ePc	02	26.50	0.9	
		epP	01	34.60	96km	UPP	68.68	337	iP	01	31.20	-1.2	WIT	77.78	339	ePc	02	26.50	1.0
HCR	65.19	60 iPc	01 10.80	-0.3		1.0s	200.00nm					BHD	77.88	305	iP	02	28.00	1.6	
GMN	65.27	61 iPc	01 11.40	-0.3	AKU	69.06	356	P	01	36.10	1.4				iS	12	16.00		
CTA	65.28	186 iPc	01 11.00	-0.4		1.0s	72.00nm					MEO	78.03	52</td					

SRO	0.9s	191.00nm	5.9mb	KHL	81.89	318	iP	02 48.30	0.4		pP	03 27.60	92km			
	e	02 46.50	59kmX	VAL	81.90	349	iP	02 47.80	0.3	PLDF	84.86	338	P	03 03.43	0.6	
TUL	78.69	330 iPc	02 31.50	0.9	FEL	81.92	336	P	02 47.89	0.0	BNI	84.87	336	P	03 04.00	1.0
	1.1s	3.50nm	4.1mb	X	BAL	82.02	210	eP	02 49.00	0.7	MAF	84.90	339	iPc	03 03.90	0.9
	78.73	50 eP	02 30.60	-0.5		0.7s	20.00nm		5.1mb		PII	84.90	333	P	03 02.00	-1.0
	1.2s	47.30nm	5.2mb		TRI	82.08	332	iPc	02 47.90	-0.7	AGO	84.91	339	P	03 04.30	1.2
Z	21s	0.51um	4.8Msz			e	03 04.50	59kmX		TCF	84.92	339	iPc	03 03.70	0.6	
LNO	78.73	50 iPc	02 30.60	-0.4	EZN	82.15	321	eP	02 48.90	-0.1	RRL	84.96	336	P	03 04.56	1.0
ZST	78.78	331 iPc	02 31.90	0.8	VITF	82.16	338	P	02 49.37	0.4	CKI	84.97	335	P	03 01.50	-1.8
FORR	78.81	201 eP	02 32.40	1.1	MOF	82.18	337	P	02 49.35	0.1	STJ	85.02	16 eP	03 04.00	0.5	
RLO	78.95	49 eP	02 31.70	-0.6	HAU	82.26	337	iPc	02 50.30	0.7	TKL	85.04	42 P		03 04.00	0.1
VKA	78.99	331 iPc	02 32.70	0.4	SRS	82.28	323	eP	02 49.30	-0.5			pP	03 28.50	92km	
	1.1s	127.00nm	5.7mb		BSF	82.30	337	P	02 49.83	0.0				03 03.80	0.0	
DRA	79.06	325 eP	02 37.00	4.3X	BBS	82.43	336	P	02 50.40	-0.1	PRIN	85.06	34 P		03 03.80	0.0
KHC	79.13	334 iPc	02 33.90	0.8	SKO	82.45	325	iPc	02 51.30	0.7	RKG	85.07	208 eP	03 07.00	3.3X	
	1.0s	121.00nm	5.7mb			1.1s	130.00nm		5.7mb	LSF	85.13	340 iPc	03 04.50	0.4		
BBTK	79.14	317 iPc	02 34.50	1.1	CTI	82.47	333	P	02 50.00	-0.8	FIN	85.19	335	P	03 04.05	-0.4
	e	02 46.50	42kmX		KNT	82.53	324	eP	02 51.10	0.0	MFF	85.19	341 iPc	03 04.60	0.2	
VVO	79.19	50 e(P)	02 33.90	0.3	VAY	82.54	324	iPc	02 51.40	0.3		0.8s	30.60nm		5.3mb	
BZS	79.33	327 eP	02 35.00	0.9	KLB	82.56	209	iPc	02 51.40	0.3	DOI	85.20	335	P	03 03.50	-1.1
GRF	79.35	335 iPc	02 35.00	0.8		0.7s	18.00nm		5.1mb	ROB	85.21	335	P	03 04.25	-0.4	
	1.1s	355.00nm	6.1mb		PRK	82.64	320	eP	02 51.70	0.1	PYM	85.22	339	P	03 05.13	0.4
SOP	79.41	331 iPc	02 35.30	0.8	BNH	82.68	29	P	02 52.30	0.5	KAP	85.23	318	eP	03 04.00	-0.8
BWA	79.42	183 iPc	02 35.30	0.7	LOMF	82.73	337	P	02 52.43	0.4	LCI	85.23	326	P	03 04.50	-0.2
	e	03 00.80	97km		RYD	82.73	298	eP	02 53.00	0.6	PZZ	85.25	335	P	03 04.15	-0.8
PVL	79.82	323 iPc	02 37.00	0.2	MIM	82.86	28	P	02 52.80	0.2	BLA	85.32	39	P	03 05.60	0.3
HRT	79.83	319 eP	02 38.00	1.0	IZM	82.88	319	eP	02 52.80	-0.2		0.9s	139.00nm		5.9mb	
ENN	79.84	339 iPc	02 37.30	0.5	GRG	82.91	324	eP	02 52.80	-0.3	MNS	85.38	331	Pc	03 05.20	-0.3
	1.0s	202.00nm	5.9mb		PLG	82.96	323	eP	02 53.00	-0.3	DUI	85.39	329	P	03 05.70	0.1
JMB	79.89	322 iPc	02 37.00	-0.2	ELL	82.96	317	iPc	02 53.20	-0.3	AZI	85.47	330	P	03 06.10	0.3
KMR	79.89	333 iP+	02 38.00	0.9	ADI	83.12	311	iPc	02 55.70	1.4	CVL	85.54	38	P	03 07.00	0.7
DMK	79.90	321 eP	02 37.50	0.2	FLN	83.23	342	iPc	02 55.20	0.7		pP	03 31.80	93km		
ISK	79.92	320 eP	02 37.00	-0.3		1.2s	154.70nm		5.8mb	IMI	85.55	335	P	03 06.41	0.0	
FVM	79.95	45 P	02 37.30	-0.3	LDF	83.31	342	iPc	02 55.60	0.7	KRP	85.58	161	P	03 06.50	0.4
GBZT	79.96	319 iPc	02 37.20	-0.4		1.2s	107.10nm		5.7mb	SDI	85.58	330	P	03 05.00	-1.5	
MEM	79.96	339 iPc	02 37.80	0.4	MDI	83.31	334	P	02 53.50	-1.4	AUTN	85.61	335	P	03 07.08	0.2
CTT	80.14	320 eP	02 38.00	-0.6	OHR	83.44	325	iPd	02 55.20	-0.6	LBL	85.64	338	P	03 07.33	0.7
UCC	80.20	340 Pc	02 39.20	0.5		1.0s	0.15nm		2.9mb X	TOUF	85.65	335	P	03 06.75	-0.3	
GAC	80.21	31 ePc	02 37.90	-0.9	MUN	83.44	210	eP	02 54.00	-1.6	TOUF	85.73	335	iPc	03 07.70	0.4
CAN	80.30	182 iPc	02 40.90	1.6	PWLA	83.48	46	P	02 55.60	-0.4	MVIF	85.79	335	P	03 07.88	0.2
	e	03 06.50	98km			pP	03 20.70	95km		CBN	85.81	37	iPd	03 08.20	0.6	
BEO	80.44	327 iP	02 39.70	-0.4	VAI	83.51	335	Pc	02 56.10	0.1		1.0s	55.00nm		5.5mb	
SNF	80.49	340 iPc	02 40.60	0.4	LIT	83.59	323	eP	02 55.40	-1.1	MBH	85.86	309	iPc	03 09.00	1.0
DIM	80.68	323 iPd	02 43.00	1.6	LOR	83.59	339	iPc	02 57.10	0.7	RFI	85.88	330	P	03 09.10	1.2
ADE	80.78	191 iPc	02 43.70	1.9		1.1s	190.70nm		5.9mb	RDP	85.92	331	P	03 08.50	0.3	
WLF	80.79	338 Pc	02 42.30	0.5	KSL	83.62	316	eP	02 56.00	-0.7	CALN	85.99	335	P	03 09.09	0.4
DOU	80.79	339 Pc	02 42.10	0.3	GRR	83.66	342	iPc	02 57.50	0.8	VLS	86.00	324	eP	03 08.00	-0.6
COOL		1.2s	255.60nm			1.1s	151.40nm		5.9mb	RJF	86.02	339	iP	03 09.00	0.4	
	80.80	206 eP	02 42.00	0.0	KZN	83.72	324	eP	02 56.50	-0.7		0.9s	58.90nm		5.6mb	
	1.0s	42.00nm	5.2mb		EMM	83.81	27	P	02 56.80	-0.7	NPS	86.20	319	eP	03 08.80	-0.8
PGB	80.85	324 iPc	02 43.00	0.6	LBF	83.83	338	iPc	02 58.20	0.6	CAF	86.23	339	iPc	03 10.50	0.8
KCT	80.89	320 iP	02 42.70	0.1	SSF	83.88	339	iPc	02 58.70	0.9	FRF	86.24	335	iPc	03 10.30	0.6
BNT	81.00	320 iP	02 43.20	0.1	JVI	83.94	310	iPc	03 01.00	2.7		1.2s	136.80nm		5.9mb	
KBA	81.01	333 ePc	02 43.00	-0.3	NEO	83.94	322	eP	02 57.70	-0.6	MGR	86.32	328	P	03 09.00	-1.1
	1.2s	187.50nm	5.8mb		NWAO	83.95	209	iPc	02 59.30	1.1	LRG	86.42	336	iPc	03 11.50	1.0
GWF	81.02	337 P	02 43.39	0.3		1.2s	3.00nm		4.1mb X			1.1s	167.90nm		6.0mb	
EDC	81.04	320 iP	02 43.60	0.3	ORX	83.96	335	P	02 58.72	0.3	TDS	86.44	327	P	03 10.70	0.0
KDZ	81.06	322 iPc	02 44.00	-19.4X	ORO	83.97	335	P	02 58.40	-0.1	CVF	86.47	334	P	03 10.50	-0.3
ELC	81.09	45 P	02 43.60	0.0	LPF	84.04	342	iPc	02 59.60	1.0	LMR	86.49	335	iPc	03 11.80	0.9
	pP	03 08.80	96km			1.0s	80.00nm		5.6mb	LFF	86.55	340	iPc	03 11.60	0.5	
PTJ	81.16	331 iPc	02 43.80	-0.2	RSM	84.09	332	P	03 00.10	1.2		1.0s	64.00nm		5.6mb	
VTS	81.22	324 iPc	02 45.00	0.6	AVF	84.17	339	iPc	03 00.20	0.9	LPO	86.68	339	iPc	03 12.40	0.6
	i	03 03.00	65kmX		SMF	84.18	338	iPc	03 00.30	0.9		1.2s	85.60nm		5.7mb	
RZN	81.33	323 iPc	02 45.00	0.0	RSCP	84.22	44	P	02 59.80	0.0	VAM	86.74	320	eP	03 11.70	-0.5
OLY	81.33	47 P	02 44.40	-0.5		0.8s	42.25nm		5.4mb	PRM	87.00	42	P	03 11.70	-1.8	
	pP	03 09.40	95km			pP	03 24.60	93km		KMSA	87.24	296	eP	03 15.00	0.1	
STR	81.34	337 P	02 45.37	0.7	ARV	84.30	331	P	03 00.50	0.5	JSC	87.36	41	P	03 14.00	-1.2
PTN	81.36	32 P	02 44.00	-0.9	BOB	84.30	334	P	03 00.80	0.7	LHS	87.40	41	P	03 15.20	-0.2
RDO	81.42	322 iPc	02 45.70	0.5	LSD	84.36	336	P	03 01.59	1.0	SOI	87.93	327	P	03 17.50	-0.4
IKL	81.48	314 iP	02 45.50	-0.1	PGD	84.38	332	P	03 02.00	1.4	TAU	87.93	183	eP	03 20.00	2.6
RBL	81.50	332 P	02 45.00	-0.7	MME	84.42	333	P	03 02.30	1.4	EPF	88.44	339	iPc	03 19.70	-0.7
LJU	81.53	331 ePc	02 45.50	-0.2	LPG	84.44	336	iPc	03 02.40	1.3		1.0s	14.00nm		5.0mb	
RSNY	81.55	32 P	02 45.30	-0.6	CIO	84.50	331	eP	03 01.59	0.5	MNO	88.57	327	P	03 20.50	-0.8
	1.0s	40.00nm	5.2mb		BGF	84.51	339	iPc	03 02.10	1.1	SGS	88.60	42	P	03 21.50	0.3
	pP	03 09.20	90km			1.2s	98.10nm		5.6mb		pP	03 23.00	0.5			
FVI	81.62	333 P	02 45.50	-0.7	CRE	84.52	332	P	03 01.00	-0.2	HBF	88.88	42			

16d 22h

Principal Axes:		FEB 17, 1989 01h 14m 27.81± 0.54s		1.3s	61.54nm	5.1mb
T Val= 12.29	Pig= 5	Azm=326	0.455 N ± 2.9km 126.345 E ± 3.8km	iScP	27 13.00	
N -5.01	20	58	DEPTH = 38.9 ± 5.0 km	NNT	29.01 296 eP	20 25.50 -1.0
P -7.27	70	221	5.3mb (31 obs.) 5.1Msz (8 obs.)	NST	29.97 302 eP	20 35.00 -0.1
Best Double Couple:Mo=9.8*10**16			MOLUCCA PASSAGE (266)	MRWA	31.12 198 eP	20 44.00 -1.1
NP1:Strike= 36 Dip=43 Slip=-119			CENTROID, MOMENT TENSOR (HRV)	FORR	31.18 177 iPc	20 44.10 -1.4
NP2: 253 53 -65			Data Used: GDSN		0.4s	87.00nm 5.9mb
III 17.02 345 (P) 43 09.00 0.7			L.P.B.: 13S, 24C	COOL	31.56 189 eP	20 48.00 -0.9
IIISM 17.21 352 (P) 43 11.50 1.0			Centroid Location:		0.5s	8.00nm 4.8mb
IIC 18.31 347 (P) 43 24.00 -0.5			Origin Time 01:14:32.2 0.4	BDT	31.66 303 eP	20 48.20 -1.8
ZOBO 32.09 125 P 45 52.00 13.3X			Lat 0.53N 0.07 Lon 126.21E 0.08	WHN	32.02 340 eP	20 53.00 0.1
LR 56 26.00			Dep 15.0 FIX Half-duration 2.2	Z	30s 2.49um	4.7Mszx
LPB 32.25 125 P 45 40.00 0.1			Moment Tensor: Scale 10**17 Nm		S	26 00.00
Z 18s 3.44um 5.1Msz			Mrr= 1.83 0.12 Mtt= 0.82 0.11	GYA	32.05 325 P	20 52.80 -0.7
eLR 54 20.00			Mff=-2.66 0.17 Mrt=-0.51 0.26		N 16s 0.81um	
CNCB 32.49 126 eP 45 48.00 5.9X			Mrf= 0.81 0.33 Mtf=-0.34 0.11		E 16s 1.18um	
MEO 32.96 355 eP 45 43.70 -1.7			Principal Axes:		S	26 00.00
0.8s 6.60nm 4.6mb			T Vol= 2.20 Pig=66 Azm=205	KUMJ	32.19 7 eP	20 53.80 -0.6
OLY 33.67 5 P 45 51.00 -0.6			N 0.61 22 0	CHG	32.49 306 iPd	20 57.00 -0.3
TUL 33.93 359 eP 45 54.00 0.3			P -2.82 9 94		1.0s 22.50nm 5.0mb	
0.8s 3.70nm 4.4mb			Best Double Couple:Mo=2.5*10**17		eS	26 08.00
Z 21s 1.20um 4.6Msz			NP1:Strike=209 Dip=41 Slip= 126	KLB	32.89 194 eP	20 59.50 -1.1
LR 55 21.00			NP2: 345 58 63		0.7s 22.00nm 5.1mb	
ALQ 34.63 343 eP 45 59.40 -0.7			KMI	33.49 319 Pd	21 07.50 1.4	
2.0s 29.41nm 4.8mb			N 13s 0.90um			
Z 20s 2.84um 5.0Mszx			eS			
RSCP 34.74 14 P 46 00.80 0.0			sS			
1.0s 17.50nm 4.9mb			AAI	4.51 156 ePd	21 07.00 -0.2	
ELC 35.69 8 P 46 09.20 0.3			eS		0.6s 15.00nm 5.1mb	
FVM 36.24 6 P 46 13.60 0.2			DAV	6.63 353 eP	21 10.80 -0.4	
GOL 38.86 347 P 46 35.90 0.1			6.65 258 eP		TKSJ	34.13 11 eP
KVN 42.62 333 P 47 06.80 0.1			16 21.00 1.4	NWAO	34.30 194 eP	
BW06 42.80 344 P 47 07.80 -0.4			eS		0.6s 20.00nm 5.2mb	
CMB 42.89 330 e(P) 47 16.30 7.5X			MKS	8.88 231 iPc	21 12.00	
ORV 44.62 331 e(P) 47 25.90 3.2X			16 39.20 2.5	RMQ	34.41 143 eP	
WDC 45.92 331 ePc 47 29.90 -3.1X			iS	18 18.40	21 19.00 5.2X	
LBFM 46.20 332 P 47 35.20 -0.3			TSM	9.07 294 eP	e	
SES 50.27 347 eP 48 07.00 0.2			16 44.00 4.6X	VSG	34.60 107 eP	
PNT 51.78 340 eP 48 18.00 -0.3			e	WKKJ	34.69 14 eP	
0.7s 18.00nm 5.1mb X			21 17.00	YONJ	35.19 10 P	
FFC 53.04 355 eP 48 26.50 -1.1			MTN	14.04 160 eP	21 20.30 0.0	
EDM 53.43 346 eP 48 32.00 1.4			17 45.00 -1.4	STK	35.25 157 iPd	
YKA 62.27 350 P 49 32.40 -0.2			JAY	14.66 102 ePc	21 20.30 -0.6	
FRB 64.78 13 eP 49 49.00 0.0			17 58.00 3.6X		e	
INK 71.33 346 eP 50 31.00 1.2			OCP	15.02 340 eP	21 22.00	
CHG 155.31 327 ePKP 59 17.00 13.0X			17 45.00 -14.2X		e	
S.D. = 0.7 on 22 of 28 obs.			TRT	15.89 239 ePc	21 34.00	
FEB 17, 1989 01h 14m 00.10± 0.79s			18 14.50 4.1X			
35.926 N ± 7.7km 21.584 E ± 5.0km			WRA	21.73 159 Pd	21 35.30 -1.2	
DEPTH = 33.0km (normal)			19 14.40 -3.5X			
MEDITERRANEAN SEA (400)			0.5s 87.10nm 5.4mb	RKG	35.44 193 eP	
ML 4.1 (ATH).			MBL	22.41 196 eP	21 27.00 4.5X	
VAM 2.19 103 ePn 14 35.50 0.6			18 15.00 -0.3	TIA	36.59 347 P	
VLS 2.38 341 ePn 14 36.00 -1.7			0.8s 196.00nm 5.3mb	Z	28s 1.80um 4.7Mszx	
ATH 2.66 39 ePn 14 44.00 2.4			BAG	16.84 341 eP		
NPS 3.35 100 ePn 14 52.00 0.6			18 22.00 -0.7		eS	
NEO 3.62 21 ePn 14 56.50 1.3			1.0s 212.00nm 5.2mb	CMS	36.75 152 eP	
LIT 4.23 9 eP 15 05.30 1.4			19 15.80 -1.6	ADE	37.09 163 e(P)	
S 15 53.30			eS	0.6s 113.33nm 5.9mb		
PAIG 4.32 22 eP 15 05.10 -0.1			21 16.80	CD2	37.10 327 eP	
KZN 4.38 2 ePn 15 07.00 1.0			1.8s 250.00nm 5.8mb	Z	25s 2.10um 4.8Mszx	
KAP 4.56 93 ePn 15 08.50 -0.1			MBL	22.41 196 eP		
PLG 4.68 18 eP 15 10.00 -0.2			19 23.70 -0.8	XAN	37.19 336 P	
THE 4.82 13 eP 15 12.00 -0.2			0.5s 21.00nm 4.8mb		27 17.00	
SOI 4.92 297 P 15 13.70 0.1			19 24.80 -0.8	CHJJ	37.31 17 P	
eSn 16 05.80			0.9s 327.37nm 5.8mb	MTMJ	37.49 15 P	
NANU 25.19 204 iPd 19 49.90 -0.6			19 25.00 -0.6	MAT	37.55 16 eP	
0.7s 438.00nm 6.1mb			19 25.80 0.1		27 20.00	
QGA 22.52 54 eP 19 25.80 0.1			1.8s 250.00nm 5.8mb			
QIS 24.59 149 iPc 19 45.20 -0.6			21 20s 1.42um 4.8Mszx			
N 20s 2.40um			22 0.00nm 5.8mb			
QIS 24.59 149 iPc 19 45.20 -0.6			eS			
0.2s 80.00nm 5.9mb			27 12.00			
IPG 22.51 54 eP 19 25.00 -0.6			DL2	38.51 354 eP		
GU 22.52 54 eP 19 25.80 0.1			21 36.80 -4.3X			
PMG 22.92 116 eP 19 31.50 1.9			TIY	39.23 342 iPd		
KGM 23.07 274 eP 19 32.50 1.4			21 53.50 -0.9			
OIZ 24.55 320 eP 19 45.40 0.0			Z 26s 3.80um 5.1Mszx			
N 20s 2.40um			PP			
QIS 24.59 149 iPc 19 45.20 -0.6			S			
0.2s 80.00nm 5.9mb			27 55.00			
IPG 22.51 54 eP 19 25.00 -0.6			eS			
GU 22.52 54 eP 19 25.80 0.1			28 08.50			
PMG 22.92 116 eP 19 31.50 1.9			YAMJ	39.59 17 eP		
KGM 23.07 274 eP 19 32.50 1.4			21 58.40 1.1			
OIZ 24.55 320 eP 19 45.40 0.0			BWA	40.40 151 iPc		
N 20s 2.40um			22 05.40 1.4			
QIS 24.59 149 iPc 19 45.20 -0.6			eScP			
0.2s 80.00nm 5.9mb			27 57.30			
IPG 22.51 54 eP 19 25.00 -0.6			Z 24s 1.40um 4.7Mszx			
GU 22.52 54 eP 19 25.80 0.1			esP			
PMG 22.92 116 eP 19 31.50 1.9			22 23.00			
KGM 23.07 274 eP 19 32.50 1.4			eS			
OIZ 24.55 320 eP 19 45.40 0.0			28 12.00			
NANU 25.19 204 iPd 19 51.30 -0.1			(S)			
0.6s 52.00nm 5.3mb			28 29.00			
QZH 25.47 343 eP 19 54.50 0.4			SNY	41.26 357 eP		
Z 24s 2.70um 4.7Mszx			22 08.80 0.6			
S 24 16.00			Z 26s 2.20um 4.9Mszx			
IPM 25.62 280 ePd 19 55.00 -0.6			N 28s 2.00um			
0.8s 53.10nm 5.2mb			S			
GZH 25.80 332 eP 19 56.30 -0.9			28 21.00			
Z 24s 3.70um 4.8Mszx			BBT	41.40 152 iPc		
RAB 26.21 100 eP 20 12.00 10.9X			22 12.20			
e(S) 24 32.00			eScP	41.40 152 eScP		
WARB 26.48 179 eP 19 55.50 -8.0X			22 08.80 0.6			
20 13.00 0.1			28 00.20			
SNG 26.51 285 eP 20 03.80 0.0			22 20.80 0.5			
eS 24 33.20						
27 07.80						
PSI 27.50 275 eP 20 13.00 0.1						
1.0s 407.10nm 6.0mb						
MEKA 27.94 195 eP 20 16.00 -0.8						
CTA 28.24 137 iPc 20 19.00 -0.5						
HHC 42.39 343 eP 22 20.80 0.5						

17d 01h

17d 02h

S.D. = 0.8 on 6 of 6 obs.									
KBA	10.81	324 eP	26 43.50	2.5					
	1.1s	10.50nm		4.9mb					
	e	27 04.50			FEB 17, 1989 04h 01m 06.90± 0.17s				
	i	27 11.70			49.868 N ± 4.3km 78.079 E ± 3.0km				
KHC	12.31	331 eP	27 00.00	-1.1	DEPTH = 0.0km (geophysicist)				
PRNI	13.14	126 iPd	27 30.00	17.8X	5.0mb (55 obs.)				
MBH	13.46	128 iPd	27 30.00	13.6X	EASTERN KAZAKH SSR	(329)			
LPG	13.61	305 eP	27 35.00	16.4X					
	0.8s	8.00nm							
LBF	15.98	307 eP	27 54.50	5.4X	WMO	8.94 129 iPd	03 19.20	-1.1	
	1.0s	8.00nm	3.8mb		GTA	18.60 116 P	05 27.20	-0.4	
SSF	16.31	307 eP	27 57.70	4.5X	MAIO	19.12 232 eP	05 33.00	-0.9	
TOL	20.67	282 eP	28 45.00	0.5	NDI	21.17 182 iPd	05 55.00	-1.0	
NUR	21.89	3 eP	29 01.00	4.4X	LZH	23.20 117 eP	06 17.50	1.1	
SLL	22.60	348 eP	29 01.80	-1.8	BTO	24.17 100 P	06 28.00	2.4	
	0.4s	2.10nm	3.9mb		HHC	25.02 98 P	06 35.40	1.5	
NB2	23.50	346 P	29 10.80	-1.6	CD2	27.01 125 P	06 53.10	0.7	
	0.7s	3.70nm	4.0mb		TIY	27.37 103 Pd	06 55.40	-0.2	
EKA	24.02	322 P	29 18.40	1.0	KJF	29.98 318 eP	07 17.00	-1.8	
	0.9s	15.40nm	4.5mb			0.5s 23.90nm		5.3mb	
SUF	24.17	4 iP	29 19.00	0.2	SUF	30.63 315 iP	07 23.90	-0.6	
KJF	25.74	5 eP	29 36.00	2.3		0.4s 15.50nm		5.3mb	
BNG	34.28	187 ePc	30 51.10	0.9	SOD	30.79 324 iP	07 25.40	-0.5	
	0.5s	5.00nm	4.7mb		KEV	31.10 328 eP	07 27.00	-1.6	
INK	71.85	351 eP	35 25.50	-0.1	NUR	31.43 310 iP	07 30.50	-1.1	
YKA	73.48	341 P	35 36.40	1.1	GYA	32.09 126 P	07 37.60	-0.3	
	S.D. = 1.2 on 81 of 94 obs.				WHN	33.32 112 iPd	07 48.50	0.1	
FEB 17, 1989 02h 33m 19.92± 0.68s									
38.741 N ± 5.8km 22.711 E ± 6.7km									
DEPTH = 10.0km (geophysicist)									
GREECE (364) ML 3.0 (ATH).									
NEO	0.69	35 ePn	33 34.00	0.4	MLR	34.79 283 ePd	08 02.50	1.4	
ATH	1.10	134 ePn	33 41.00	0.4	CHG	35.20 144 iPd	08 05.20	0.4	
LIT	1.37	353 eP	33 44.70	-0.3		0.6s 6.67nm		4.6mb	
PAIG	1.40	32 eP	33 45.20	-0.3	GBA	36.17 181 P	08 11.10	-1.8	
KZN	1.72	335 ePn	33 50.20	0.0		0.7s 6.40nm		4.5mb	
PLG	1.73	19 ePn	33 49.70	-0.5	KRA	36.58 293 eP	08 16.60	0.5	
VLS	1.76	252 ePn	33 50.00	-0.6		0.3s 56.00nm		5.8mb	
SOH	2.14	13 eP	33 56.20	0.1	HFS	36.86 311 eP	08 17.70	-0.7	
	eS	34 13.90				0.6s 24.80nm		5.1mb	
GRG	2.23	354 eP	33 57.20	-0.2	NRA0	37.76 313 P	08 24.90	-0.9	
	eS	34 17.90			NB2	37.84 313 P	08 25.70	-0.9	
KNT	2.42	3 eP	33 59.50	-0.7		0.5s 13.80nm		4.9mb	
SRS	2.47	16 eP	34 00.00	-0.8	KSP	38.41 296 iPd	08 32.60	1.1	
VAY	2.58	358 ePn	34 03.70	1.3	ZST	39.04 292 eP	08 37.60	0.8	
OHR	2.79	329 ePn	34 06.70	1.3	KOD	39.52 181 eP	08 41.50	0.1	
SKO	3.37	344 ePn	34 22.00	8.4X	BRG	39.76 297 iP	08 42.80	0.1	
	S.D. = 0.8 on 13 of 14 obs.					0.8s 14.00nm		4.6mb	
* FEB 17, 1989 02h 40m 46.21± 2.53s									
35.735 N ± 19.9km 22.292 E ± 19.6km									
DEPTH = 10.0km (geophysicist)									
MEDITERRANEAN SEA (400) MD 3.8 (ATH).									
VAM	1.59	101 ePb	41 15.50	1.1	GRF	41.85 296 eP	09 01.30	1.4	
NPS	2.75	99 ePb	41 37.50	6.3X		1.0s 25.00nm		4.9mb	
VLS	2.79	331 ePn	41 31.20	-0.6	CTI	43.34 292 P	09 11.50	-0.7	
NEO	3.64	11 ePn	41 45.50	1.7	DAG	43.60 341 iPc	09 12.90	-1.0	
KAP	3.98	91 ePn	41 49.00	0.4		0.5s 7.75nm		4.8mb	
PAIG	4.33	14 eP	41 53.90	0.4	TDS	43.85 281 P	09 15.50	-0.8	
KZN	4.58	355 ePn	41 57.00	-0.2	ARV	43.87 288 P	09 17.00	0.5	
PLG	4.72	11 ePn	41 59.50	0.3	MGR	44.08 282 P	09 19.00	0.9	
OUR	4.78	16 eP	42 17.90	17.9X	ASS	44.27 287 P	09 20.50	0.7	
SOH	5.15	9 eP	42 04.90	-0.3	SDI	44.30 285 P	09 20.50	0.5	
GRG	5.21	1 eP	42 04.90	-1.2	ENN	44.37 300 iP	09 21.40	1.1	
KNT	5.44	5 eP	42 08.70	-0.6		0.5s 12.00nm		5.0mb	
SRS	5.47	10 eP	42 08.90	-0.8	CRE	44.41 288 P	09 22.00	1.0	
KSL	5.93	84 ePn	42 14.30	-1.8	PGD	44.42 289 P	09 22.50	1.4	
SKO	6.26	354 ePn	42 22.50	1.6	CDF	44.74 297 iPc	09 23.70	0.1	
	S.D. = 1.2 on 13 of 15 obs.					0.5s 4.90nm		4.7mb	
* FEB 17, 1989 03h 28m 55.65± 2.35s									
38.092 N ± 22.8km 21.754 E ± 13.2km									
DEPTH = 33.0km (normal)									
GREECE (364) MD 2.9 (ATH).									
VLS	0.92	276 ePn	29 12.20	-0.1	WLF	44.77 299 P	09 24.50	0.9	
NEO	1.67	43 ePn	29 23.50	0.5	MME	44.87 290 P	09 26.00	1.1	
KZN	2.21	0 ePn	29 30.10	-0.7	BDI	45.01 290 P	09 26.20	0.5	
PLG	2.63	29 ePn	29 36.00	-0.7	VAI	45.16 293 P	09 25.60	-1.2	
OHR	3.10	347 ePn	29 44.00	0.5	PII	45.23 289 P	09 27.00	-0.4	
VAY	3.29	11 ePn	29 46.50	0.5	BSF	45.31 296 iPc	09 28.40	0.2	
	S.D. = 1.2 on 13 of 15 obs.					0.5s 8.70nm		5.0mb	
* FEB 17, 1989 03h 28m 55.65± 2.35s									
38.092 N ± 22.8km 21.754 E ± 13.2km									
DEPTH = 33.0km (normal)									
GREECE (364) MD 2.9 (ATH).									
ROB	46.53	291 P	09 36.89	-0.9					
LPG	46.55	293 iPc	09 39.00	0.8					
	0.7s	14.70nm							
BNI	46.84	293 P	09 40.60	0.3					
RRL	46.85	293 P	09 40.88	0.4					
EKA	47.00	309 P	09 41.00	-0.2					
	0.5s	8.00nm							
LOR	47.30	297 iPc	09 43.30	-0.5					
	0.5s	12.30nm							
SSF	47.62	297 iPc	09 45.60	-0.6					
	0.6s	4.50nm							
SMF	47.65	296 iPc	09 46.10	-0.4					
	0.6s	7.20nm							
FRF	47.68	291 iPc	09 46.80	0.1					
	0.5s	13.70nm							
AVF	47.85	297 iPc	09 47.60	-0.5					
	0.6s	4.50nm							
LDF	48.85	300 iPc	09 55.60	-0.2					
	0.5s	23.90nm							
FLN	48.96	301 iPc	09 56.40	-0.2					
	0.4s	3.40nm							
BGF	48.27	297 iPc	09 51.10	-0.3					
	0.6s	7.20nm							
MAF	48.62	296 iPc	09 54.40	0.4					
	0.7s	14.70nm							
TCF	48.79	297 eP	09 55.30	-0.1					
	0.6s	5.40nm							
LPO	50.28	295 iPc	10 07.30	0.5					
	0.6s	18.00nm							
LFF	50.40	296 iPc	10 08.20	0.5					
	0.6s	9.00nm							
EPF	51.75	294 iPc	10 17.20	-0.8					
	0.6s	11.70nm							
BRW	53.02	19 eP	10 26.70	-0.5					
	0.5s	5 ePc	10 31.20	-0.6					
MBC	53.67	5 ePc	10 31.20	-0.6					
	0.5s	30.00nm							
IMA	57.81	22 eP	11 01.20	-0.9					
	0.7s	12.10nm							
TTA	59.71	25 P	11 14.60	-0.7					
	59.81	13 iPc	11 15.10	-0.6					
	0.5s	12.00nm							
FBA	60.17	21 eP	11 17.80	-0.5					
	60.47	43 eP	11 19.60	-0.8					
SVW	61.29	27 eP	11 26.30	0.3					
	62.41	24 iPc	11 32.20	-1.2					
PMR	62.65	23 P	11 33.60	-1.4					
	0.6s	7.39nm							
TOA									

17d 04h

BW06	0.5s	4.20nm	4.9mb	ADE	41.29	242 eP	09 16.70	0.3	CN2	84.30	322 iPc	14 01.00	0.6	
	87.49	6 P	13 57.80	0.0		0.7s	65.75nm	5.4mb	IPM	84.84	277 ePc	14 04.80	1.0	
ASPA	0.6s	2.21nm	4.6mb	ASPA	45.70	258 iPd	09 51.30	-0.8		0.9s	54.70nm	5.4mb		
	88.34	131 iPc	14 01.30	-0.3		1.0s	321.00nm	5.9mb	MSU	84.97	45 P	14 05.10	0.9	
TNP	0.5s	11.00nm	5.4mb	Z	20s	0.30um	4.2Msz				pP	14 40.70	140km	
DAU	89.73	7 P	14 10.00	1.4		ePcP	11 28.10		PMR	85.99	13 eP	14 07.70	-0.7	
KVN	90.32	13 P	14 12.30	1.1		ePcS	15 18.00			0.8s	15.40nm	4.9mb		
GOL	90.76	3 P	14 14.00	0.7		eS	16 21.70		TTA	86.02	9 eP	14 08.60	-0.1	
TNP	91.39	12 P	14 17.00	0.8		iScS	19 35.70		PSI	86.08	274 ePc	14 10.40	0.5	
	0.7s	4.07nm	4.9mb			LR	29 06.80			1.0s	29.30nm	5.1mb		
ARN	91.44	16 P	14 17.90	1.7	JAY	45.91	289 ePd	09 52.30	-1.5	SNG	86.20	279 eP	14 12.20	1.7
ELC	92.50	350 P	14 21.50	0.5		0.8s	541.80nm	6.3mb	PNT	86.94	33 eP	14 14.00	0.7	
RLO	94.12	354 e(P)	14 29.70	1.2	WB5	45.92	263 eP	09 53.20	-0.6		0.9s	19.00nm	5.0mb	
TUL	94.42	355 eP	14 30.20	0.3			iPcP	11 29.20		ALQ	87.07	51 eP	14 14.90	0.3
	0.9s	2.20nm	4.5mb	WRA	45.93	263 P	09 54.00	0.1		1.0s	7.00nm	4.6mb		
ALQ	95.47	4 e(P)	14 33.50	-1.5		1.0s	101.50nm	5.4mb			eP	14 50.00	137km	
	S.D. = 0.9 on 124 of 124 obs.			FORR	50.13	247 eP	10 25.00	-1.2	TOA	87.08	14 eP	14 13.80	0.8	
FEB 17, 1989 05h 01m 43.41± 0.17s					0.5s	100.00nm	5.9mb	BJI	87.92	315 eP	14 19.00	0.8		
21.857 S ± 5.9km 176.372 W ± 4.4km				MTN	50.70	271 eP	10 29.00	-1.8	LRM	88.80	39 eP	14 35.90	13.3X	
DEPTH ± 141.3km (4 depth phases)					0.7s	148.00nm	5.9mb	BW06	88.92	43 P	14 22.60	-0.7		
5.4mb (39 obs.)						e	12 42.00			1.0s	4.50nm	4.5mb		
FIJI ISLANDS REGION (181)				WARB	51.88	253 eP	10 30.10	-9.6X	NNT	89.07	284 eP	14 26.00	1.8	
CENTROID. MOMENT TENSOR (HRV)				COOL	56.08	247 eP	11 08.00	-2.2	FBA	89.24	12 ePc	14 23.00	-1.0	
Data Used: GDSN				KLB	58.86	245 eP	11 28.00	-1.7	TIY	89.31	311 Pic	14 26.20	1.2	
L.P.B.: 11S, 23C				MLB	58.95	258 iPc	11 28.80	-1.6	IMA	89.33	9 eP	14 24.10	-0.4	
Centroid Location:					0.7s	38.00nm	5.5mb	GOL	90.12	47 P	14 29.00	0.0		
Origin Time 05:01:52.0 1.1				MEKA	58.99	251 eP	11 28.00	-2.6	HHC	91.38	314 P	14 35.60	1.1	
Lat 21.965 0.10 Lon 176.47W 0.10				NWAO	59.13	244 eP	11 31.00	-0.5	BDT	91.48	288 eP	14 36.20	1.0	
Dep 149.4 3.0 Half-duration 1.8					0.9s	29.00nm	5.2mb	CHG	92.13	289 iPd	14 40.60	2.4		
Moment Tensor: Scale 10**16 Nm				RKG	59.17	243 eP	11 31.00	-0.8	EDM	92.43	32 eP	14 38.50	-0.4	
Mrr=-6.68 0.75 Mtt= 5.27 1.23				BAL	59.90	246 eP	11 35.00	-1.8	MEO	92.78	54 eP	14 40.20	-0.8	
Mff= 1.41 1.16 Mrf= -0.51 0.74					0.7s	27.00nm	5.3mb		0.9s	10.40nm	5.1mb			
Mrf=-8.48 0.68 Mtf= 7.49 1.04				MUN	60.12	245 eP	11 37.50	-0.7		e	14 47.50			
Principal Axes:					0.8s	42.00nm	5.5mb			e	15 17.80			
T Vol= 12.89 Plg=18 Azm=135				NANU	62.52	255 iPd	11 53.90	-0.5	BRW	93.91	6 eP	14 44.70	-0.6	
N -0.06 33 33					0.4s	28.00nm	5.6mb	YKA	97.11	24 P	15 00.50	0.5		
P -12.83 51 249				SPA	68.28	180 e(P)	12 32.30	1.4	MA10	129.74	300 ePKP	20 38.00	0.2	
Best Double Couple:Mo=1.3*10**17					1.0s	23.50nm	5.0mb	SOD	132.24	348 iPKP	20 40.80	-0.6		
NP1:Strike=265 Dip=40 Slip= -32				TRT	69.56	270 ePc	12 39.20	-0.2	KJF	134.75	345 ePKP	20 37.00	-9.2X	
NP2: 20 70 -125					0.4s	27.60nm	5.4mb			e	20 46.00			
RAO	7.49	190 eP	03 32.70	1.4	MAT	72.20	323 eP	12 53.00	-1.7	SUF	136.38	345 iPKP	20 41.80	-7.6X
	iS	04 53.80			1.1s	40.51nm	5.1mb		0.4s	2.90nm				
AFI	9.03	30 eP	03 43.00	-9.0X	ADK	73.42	360 eP	13 00.40	-1.0	NUR	138.65	344 ePKP	20 46.00	-7.7X
	iS	05 13.20			0.6s	73.20nm	5.6mb		i	20 54.00				
PVC	14.98	283 iPc	05 15.50	6.3X	SMY	74.73	354 P	13 07.30	-1.7	NB2	140.49	354 PKP	20 49.00	-8.1X
RAR	15.46	91 P	05 14.00	-1.1		0.9s	166.67nm	5.8mb	HFS	141.10	352 ePKP	20 49.00	-9.1X	
	S	07 50.00			PR	77.77	43 ePd	13 26.90	0.5		0.4s	3.10nm		
DZM	15.94	266 iPc	05 26.70	5.4X		e	14 01.20		ELO	145.01	7 ePKPd	21 03.90	-1.1	
KRP	17.47	202 P	05 40.00	0.3	MHC	78.23	42 ePd	13 29.20	0.1		0.8s	114.00nm		
	0.3s	39.00nm	5.2mb	PRI	78.09	43 e(P)	13 29.10	0.8	EDU	145.01	6 ePKPd	21 04.00	-0.9	
WEL	20.77	199 eP	06 12.00	-2.6	BKS	78.21	41 e(P)d	13 29.40	0.7	MUD	145.20	355 iPKPc	21 04.70	-0.5
	eS	09 50.00		PLM	78.93	47 eP	13 33.00	-0.1	EAB	145.21	8 ePKPd	21 04.80	-0.5	
TBI	24.88	99 iP	06 56.90	2.4	RVR	78.96	47 eP	13 38.00	5.1X	EBH	145.25	7 ePKPd	21 05.00	-0.4
AFR	25.39	85 iP	06 58.40	-0.9		e	14 08.00		EKA	146.19	7 PKP	21 07.00	0.0	
	1.2s	90.00nm	5.2mb	FRI	79.22	43 ePd	13 34.50	0.2		1.0s	41.90nm			
PPT	25.57	85 iP+	07 00.00	-1.0		e	14 09.40		KSP	149.42	344 ePKP	21 13.00	0.8	
	1.2s	80.00nm	5.2mb	ORV	79.72	40 eP	13 36.90	0.0		0.9s	65.00nm			
	Z	18s 0.40um	4.0Msz	WDC	79.76	39 ePd	13 37.50	0.4		i	21 17.80			
PPN	25.71	85 iP	07 01.40	-0.9		e	14 12.50			ic	21 23.00			
	1.2s	50.00nm	5.0mb	SBB	79.06	46 eP	13 33.00	-0.6		e	21 56.20			
MSZ	26.18	206 P	07 06.00	-0.3		e	14 08.00		VRI	149.53	327 ePKPd	21 18.00	5.4X	
	0.3s	37.00nm	5.5mb	ISA	79.21	45 eP	13 34.00	-0.4	SPC	149.70	338 ePKP	21 18.60	5.7X	
TPT	28.09	81 iP	07 22.10	-1.8		e	14 10.00		TLB	149.70	324 ePKPd	21 18.50	5.7X	
	1.2s	40.00nm	5.0mb	MIN	80.16	39 e(P)	13 39.20	-0.2	CLL	149.71	348 iPKP	21 13.20	0.6	
RUV	28.24	81 iP	07 23.30	-1.9		e	14 14.30			1.1s	115.00nm			
	1.2s	70.00nm	5.2mb	GLA	80.16	49 eP	13 41.00	1.5		i	21 17.80			
BRS	28.54	253 Pd	07 21.40	-6.5X	LBFM	80.63	38 P	13 42.50	0.5		pPKP	21 56.00		
COO	29.69	246 eP	07 39.00	0.9	MAW	80.80	199 eP	13 44.00	1.8	WTS	149.82	356 iPKPd	21 18.40	5.7X
RMO	32.09	255 iPc	08 07.60	8.5X		e	13 53.00			1.0s	136.00nm			
	1.1s	159.00nm	5.7mb	KVN	81.48	42 P	13 45.80	-0.6		e	21 24.50			
CNB	32.77	238 eP	08 06.00	1.0		pP	14 22.40	142km	BRG	149.93	347 iPKP	21 13.40	0.4	
	0.8s	232.00nm	6.0mb	TPC	79.92	47 eP	13 35.00	-3.2X		i	21 18.50			
CAN	33.06	238 iPd	08 08.00	0.5		e	14 14.00		MLR	150.18	328 ePKPd	21 19.50	5.8X	
BWA	33.31	240 iPd	08 07.80	-1.9	KGM	81.76	275 ePc	13 49.20	1.1		i	21 23.60		
	e	08 38.90		MDJ	82.50	324 eP	13 51.50	0.2	JVI	150.08	296 iPKPd	21 20.40	6.6X	
CMS	34.97	246 eP	08 24.00	0.2	LON	84.17	34 P	14 00.00	0.2		i	21 20.70		
	1.0s	265.00nm	6.0mb						ISR	150.12	326 ePKPd	21 19.50	6.0X	
TOO	36.36	236 eP	08 36.00	0.5	TNP	81.46	43 P	13 46.60	0.3		i	21 18.50		
TAU	36.76	227 eP	08 40.00	1.2		0.9s	4.56nm	4.2mb X			i	21 23.60		
PMG	37.14	284 iPc	08 43.00	0.8		pP	14 22.30	146km			i	21 57.80		
	0.7s	246.58nm	6.1mb	KVN	81.48	42 P	13 45.80	-0.6		iPPKP	21 17.00			
STK	38.60	246 iPd	08 55.40	1.1		pP	14 22.30	146km			i	21 18.50		
	0.6s	59.00nm	5.5mb	KGM	81.76	275 ePc	13 49.20	1.1	JVI	150.08	296 iPKPd	21 20.40	6.6X	
OIS	40.96	263 eP	09 14.00	0.2	MDJ	82.50	324 eP	13 51.50	0.2		i	21 18.50		
	e	11 12.00		LON	84.17	34 P	14 00.00	0.2	MLR	150.18	328 ePKPd	21 19.50	5.8X	

17d 05h

IKL	150.21	305	iPKP	21	18.50	4.6X	FVI	0.20	21	Pc	51	53.70	0.0	PNT	13.89	120	eP	41	30.00	3.2X
MOX	150.59	350	ePKP	21	14.00	0.0	RBL	0.62	86	P	52	00.50	-1.3	EDM	14.75	98	eP	41	38.00	-0.2
PRU	150.63	346	ePKP	21	14.00	-0.1				iSg	52	09.50		LON	14.89	131	eP	41	42.00	2.1
			e		21	20.10							BRW	15.59	338	eP	41	51.70	2.8X	
HOL	150.77	291	ePKP	21	21.30	6.4X	CTI	0.79	244	P	52	04.20	-0.6	VGB	16.31	132	eP	42	02.00	3.7X
GPA	150.85	315	iPKP	21	20.50	5.7X	KBA	0.82	34	iPgc	52	05.80	0.6	SES	17.47	103	eP	42	12.00	-0.9
MBH	150.85	292	iPKPd	21	22.00	7.0X				iSg	52	17.20		MBC	19.71	13	eP	42	39.00	-0.9
PSZ	150.90	337	ePKP	21	20.20	5.6X	SCE	0.92	314	iPgc	52	06.80	-0.1	LRM	19.78	116	eP	42	41.60	0.5
ENN	151.09	357	iPKPd	21	21.30	6.6X	TRI	1.03	132	iPgc	52	09.70	1.0	WDC	19.96	143	eP	42	46.50	3.8X
	0.9s					60.00nm			iSg	52	25.70					e		42	50.20	
UCC	151.11	359	PKP	21	21.60	6.9X	OGA	1.23	293	iPgc	52	12.60	0.4	FFC	20.18	83	eP	42	43.00	-1.9
GBZT	151.14	317	iPKPd	21	20.20	5.1X	KHC	2.80	12	eP	53	20.00	45.1X	KVN	22.86	137	eP	43	12.80	0.4
MEM	151.24	357	PKPd	21	21.30	6.4X				S.D. = 0.9 on 7 of 8 obs.				ARN	23.23	145	eP	43	16.50	0.7
YLV	151.31	316	iPKP	21	22.00	6.5X							BW06	23.43	118	eP	43	17.50	-0.5	
SNF	151.40	359	PKPd	21	21.90	6.7X									2.3s	66.94nm			4.8mb	
SRO	151.54	339	iPKP	21	23.00	7.5X							TNP	24.04	136	eP	43	25.00	1.2	
	i											0.9s		10.42nm			4.4mb			
GRF	151.58	350	ePKP	21	16.10	0.6							NPN	25.29	133	eP	43	36.50	0.7	
	e												YMT6	25.42	136	eP	43	37.80	0.8	
	e												YMT3	25.48	136	eP	43	37.90	0.3	
CTT	151.58	318	ePKP	21	22.40	6.6X	ABL	0.30	197	iPd	10	32.70	0.1	LSM	25.58	136	eP	43	39.00	0.5
ZST	151.59	341	i(PKP)	21	23.00	7.5X	BCH	0.80	274	iPc	10	42.70	0.1	PANV	25.58	138	eP	43	39.50	0.9
	e						BLP	1.20	242	eP	10	49.90	0.4	MSU	25.68	127	eP	43	40.00	0.4
DMK	151.59	320	ePKP	21	22.20	6.4X	PHAM	1.26	304	eP	10	50.20	-0.3	ALE	31.28	14	eP	44	29.00	-0.4
KHC	151.66	346	iPKP	21	17.00	1.3	PEC	2.04	127	eP	11	01.70	-0.3	FRB	32.92	50	eP	44	44.00	0.2
	i						GWY	2.25	62	eP	11	05.00	-0.2	MEO	34.99	114	eP	45	00.90	-1.2
VKA	151.76	342	iPKPc	21	23.30	7.5X	AMR	2.49	59	eP	11	08.50	0.0	0.8s		2.80nm			4.2mb	
	0.5s						PLM	2.58	133	eP	11	09.30	-0.6	SIO	35.36	110	e(P)	45	04.30	-0.9
DOU	151.81	359	PKP	21	23.10	7.3X	NOP	2.61	67	eP	11	10.00	-0.3	LNO	35.49	110	e(P)	45	05.30	-0.9
	e						YMT3	2.74	52	eP	11	13.20	1.0	TUL	35.49	110	eP	45	05.00	-1.3
BCK	152.01	310	ePKP	21	21.80	5.2X	JON	2.77	61	eP	11	12.80	0.2	0.7s		7.60nm			4.7mb	
BZS	152.10	332	ePKP	21	23.50	7.1X	LSM	2.81	54	eP	11	13.70	0.5	RLO	35.68	108	e(P)	45	06.80	-1.1
WLF	152.18	356	PKP	21	24.50	8.2X	LOP	2.94	53	eP	11	16.10	1.0	DAG	40.41	18	iPd	45	46.80	-0.1
KHL	152.36	312	ePKP	21	24.50	7.4X	TNP	3.31	27	e(P)	11	18.80	-1.6	0.7s		4.79nm			4.3mb	
FLN	152.95	6	ePKP	21	25.10	7.6X	KVN	3.99	11	eP	11	36.00	6.0X	NB2	59.09	17	P	48	08.50	-1.6
LOF	153.15	6	ePKP	21	25.60	7.8X				S.D. = 0.7 on 14 of 15 obs.				0.9s		6.20nm			4.7mb	
GRR	153.28	7	ePKP	21	26.00	8.1X							MFF	70.28	29	eP	49	23.30	0.5	
CDF	153.34	355	ePKP	21	26.20	8.0X							0.8s		9.10nm			5.0mb		
LPF	153.62	7	ePKP	21	26.50	8.1X							LOR	70.66	26	eP	49	25.20	0.1	
KBA	153.64	345	iPKPc	21	18.30	-0.4							SSF	70.77	27	eP	49	26.00	0.2	
	0.8s												0.6s		1.80nm			4.4mb		
	i												AVF	70.99	27	eP	49	27.20	0.1	
	i												0.6s		2.70nm			4.6mb		
HAU	153.82	356	ePKP	21	27.30	8.5X	SIT	1.72	115	iPc	38	34.10	-3.8X	BGF	71.08	27	eP	49	27.80	0.1
BSF	153.96	355	ePKP	21	27.50	8.4X	YKU	1.92	336	iPd	38	43.80	2.9	0.8s		7.20nm			4.9mb	
PTJ	153.99	340	ePKP	21	19.10	0.0	BCPM	2.28	341	eP	38	46.39	0.3	TCF	71.18	28	eP	49	28.20	-0.1
RBL	154.18	344	PKP	21	14.50	-4.9X	HYT	3.04	6	P	38	57.50	0.5	0.6s		2.70nm			4.5mb	
LJU	154.28	342	ePKP	21	20.00	0.6	CTGM	3.55	334	iP	39	06.25	2.0	SMF	71.24	27	eP	49	28.50	-0.1
VOY	154.47	343	ePKP	21	19.90	0.1				iS	39	49.21		0.8s		4.00nm			4.6mb	
	e						RAGM	4.23	310	eP	39	13.49	-0.3	MAF	71.33	28	eP	49	29.40	0.2
	e								iS	40	05.77		0.8s		4.00nm			4.6mb		
VBY	154.56	341	e(PKP)	21	20.30	0.5	SGAM	4.51	310	eP	39	19.92	2.2	LPO	72.41	29	eP	49	36.00	0.4
	i						GLB	4.63	324	eP	39	20.08	0.6	0.8s		11.80nm			5.0mb	
CEY	154.59	342	ePKP	21	20.60	0.8	CVA	4.76	308	eP	39	22.35	1.0	SPA	147.64	180	e(PKP)	57	53.20	3.5X
	i						HIN	5.01	305	eP	39	23.75	-1.1	1.0s		4.50nm				
LOR	154.65	360	ePKP	21	29.10	9.2X	FID	5.18	308	eP	39	28.03	0.8	S.D. = 1.0 on 70 of 77 obs.						
TRI	154.80	343	ePKP	21	28.70	8.7X	VZW	5.37	311	eP	39	30.25	0.2							
	i						KLU	5.39	316	eP	39	29.40	-0.9							
SSF	154.86	0	ePKP	21	29.70	9.6X	GLI	5.50	308	eP	39	31.85	0.0							
LBF	154.93	359	ePKP	21	29.60	9.3X	KNIM	5.55	301	eP	39	30.96	-1.5							
SKO	154.98	327	ePKP	21	20.20	-0.2	TOA	5.89	320	eP	39	39.80	2.6							
CTI	155.00	347	PKP	21	19.50	-1.0	PWL	6.03	305	eP	39	37.91	-1.3							
TCF	155.60	2	ePKP	21	31.00	9.8X	DWY	6.29	355	P	39	43.10	0.2							
LSF	155.61	4	ePKP	21	30.90	9.7X	PAX	6.31	328	eP	39	44.84	1.6							
MAF	155.68	2	ePKP	21	31.40	10.1X	PTE	6.34	303	eP	39	41.98	-1.5							
VAI	155.68	351	PKP	21	21.50	0.3	KNK	6.34	309	eP	39	42.87	-0.8							
OHR	155.94	327	ePKP	21	21.50	-0.4	SML	6.50	312	eP	39	45.66	-0.3							
ORO	156.03	352	PKP	21	24.50	2.6	PME	6.69	309	eP	39	48.26	-0.2							
LPG	156.28	355	ePKP	21	33.40	10.9X	PMR	6.71	309	eP	39	49.20	0.4							
BNG	157.43	222	iPKPc	21	25.00	0.5	PMS	6.73	305	eP	39	49.00	-0.2							
	0.7s						SLKM	6.76	299	eP	39	49.38	-0.1							
	iC						NKA	7.31	299	eP	39	58.23	1.1							
	id						KDC	7.66	276	eP	40	01.40	-0.6							
	id						SPU	7.83	301	eP	40	03.07	-1.4							
LIC	162.35	150	PKP	21	30.40	0.7	CRP	7.90	302	eP	4									

17d 09h

EZN 1.21 307 ePn 21 26.00 0.2
 BNT 1.27 11 iPn 21 26.90 0.1
 KCT 1.28 27 iPn 21 26.40 -0.6
 S.D. = 0.6 on 5 of 5 obs.

& FEB 17, 1989 09h 30m 24.90s
 38.500 N 122.255 W
 DEPTH = 4.0km
 NORTHERN CALIFORNIA (36)
 <BRK>, ML 2.6 (BRK).

NWRM 0.50 265 eP 30 34.60 -0.3
 ZSP 0.55 180 ePd 30 36.30 0.3
 eS 30 45.80
 BKS 0.62 179 iPc 30 37.40 0.1
 iS 30 47.20
 MHC 1.25 157 e(P)c 30 46.25 -2.6
 ARN 1.28 153 eP 30 47.00 -2.3
 KVN 3.29 79 eP 31 23.00 4.5
 6 obs. associated

FEB 17, 1989 09h 52m 03.00 ± 0.77s
 43.421 N ± 4.7km 5.421 E ± 5.8km
 DEPTH = 10.0km (geophysicist)
 NEAR SOUTH COAST OF FRANCE (379)
 MD 2.8 (STR).

GELF 0.04 173 Pg 52 04.88 -0.2
 TREF 0.20 352 Pg 52 06.96 -0.5
 BERF 0.22 119 Pg 52 08.65 0.8
 PUYF 0.23 61 Pg 52 07.20 -0.8
 PRAF 0.42 335 Pg 52 12.00 0.3
 VILF 0.48 26 Pg 52 12.18 -0.6
 TAVF 0.50 67 Pg 52 12.35 -0.9
 GANF 0.68 31 Pg 52 16.84 0.4
 CALN 1.12 72 Pg 52 24.72 0.7
 MVIF 1.34 69 Pn 52 28.10 0.3
 Sg 52 46.20
 TOUF 1.45 65 Pn 52 29.69 0.2
 Sg 52 49.95
 AURF 1.46 71 Pn 52 29.53 0.1
 AUTN 1.56 68 Pn 52 31.64 0.6
 Sg 52 53.69
 SAOF 1.65 69 Pn 52 32.11 0.0
 DOI 1.70 50 P 52 34.00 1.0
 eSn 52 58.50
 BNI 1.86 28 P 52 38.50 3.2X
 eSn 53 05.00
 CKI 2.30 63 P 52 45.00 3.5X
 CVF 2.67 107 Pn 52 45.50 -1.3
 S.D. = 0.7 on 16 of 18 obs.

% FEB 17, 1989 10h 43m 12.80 ± 2.51s
 60.573 N ± 10.9km 4.720 E ± 20.5km
 DEPTH = 10.0km (geophysicist)
 SOUTHERN NORWAY (535)
 MD 1.6 (BER).

BER 0.36 122 eP 43 19.83 -0.3
 eSg 43 23.06
 HYA 0.93 50 eP 43 30.49 -0.1
 eS 43 43.29
 ODD1 1.16 124 iP 43 34.19 -0.3
 iS 43 48.16
 KMY 1.39 169 eP 43 37.59 -0.6
 eS 43 54.89
 BLS1 1.59 137 eP 43 42.49 1.3
 eS 44 01.56
 S.D. = 1.1 on 5 of 5 obs.

? FEB 17, 1989 12h 07m 03.38 ± 5.54s
 40.271 N ± 13.6km 124.941 W ± 48.5km
 DEPTH = 10.0km (geophysicist)
 NEAR COAST OF NORTHERN CALIF. (35)
 ML 3.1 (BRK).

FHC 0.90 54 iPc 07 20.70 0.0
 iS 07 34.20
 WDC 1.86 80 eP 07 35.80 0.3
 LTCM 2.16 91 eP 07 40.00 0.1
 LBDFM 2.55 64 eP 07 45.50 -0.2
 MHC 3.90 138 ePc 08 04.55 -0.2
 SAO 4.45 141 ePc 08 12.62 0.2
 iS 09 03.68
 KVN 5.42 101 eP 08 26.10 -0.3
 S.D. = 0.3 on 7 of 7 obs.

% FEB 17, 1989 12h 31m 36.83 ± 0.61s
 41.073 N ± 5.5km 28.461 E ± 5.6km
 DEPTH = 10.0km (geophysicist)

TURKEY (366)

CTT 0.08 342 ePg 31 38.70 -0.6
 ISK 0.45 91 ePg 31 46.00 0.0
 BNT 0.83 210 iPn 31 52.80 0.0
 KCT 0.83 186 iPn 31 52.80 -0.1
 YLV 0.86 126 iPn 31 53.30 -0.1
 DMK 0.92 325 iPn 31 54.80 0.5
 HRT 0.95 105 ePn 31 55.20 0.3
 S.D. = 0.4 on 7 of 7 obs.

* FEB 17, 1989 13h 24m 09.99 ± 1.78s
 31.612 S ± 10.8km 69.527 W ± 18.0km
 DEPTH = 33.0km (normal)

SAN JUAN PROVINCE, ARGENTINA (137)

RTCB 0.63 79 iPd 24 23.80 1.2
 S 24 35.20
 RTCV 0.88 107 iPc 24 26.00 0.0
 S 24 39.50
 RTLL 0.95 73 iPd 24 25.80 -1.2
 S 24 39.00
 MDZ 1.39 156 iP 24 33.30 -0.1
 iS 24 54.40
 RTRS 1.44 2 iPc 24 34.00 0.1
 S 24 53.50
 S.D. = 1.2 on 5 of 5 obs.

FEB 17, 1989 13h 43m 26.65 ± 0.41s
 22.175 S ± 8.1km 68.410 W ± 8.2km
 DEPTH = 122.2km (9 depth phases)
 4.7mb (3 obs.)

NORTHERN CHILE (123)

HJA 2.96 111 iPc 44 15.90 2.8
 S 44 31.20
 FSA 4.47 151 e(P) 44 34.20 0.8
 CCH 5.22 25 P 44 46.50 2.4
 CNCB 5.35 4 P 44 47.30 1.3
 LPB 5.62 3 eP 44 55.00 5.4X
 ZOBO 5.88 3 P 44 47.50 -5.8X
 Z 20s 0.15um

PEL 11.11 190 eP 46 02.00 -1.1
 VAO 19.82 96 e(P) 47 48.00 -2.0
 BAO 20.37 75 eP 47 54.00 -1.8
 ITA 21.94 95 eP 48 11.10 -0.5
 ATB 24.48 42 Pd 48 33.60 -2.2
 ELC 62.31 341 P 53 35.70 -2.3
 pP 54 05.80 124km
 FVM 63.32 341 P 53 42.80 -1.8
 pP 54 12.30 121km
 MEO 63.48 332 eP 53 43.50 -2.3
 1.2s 14.00nm 4.8mb
 ALO 67.31 327 iPd 54 10.00 -0.6
 1.0s 15.50nm 4.8mb
 epP 54 40.00 121km
 KIC 68.45 73 P 54 17.00 -0.8
 GOL 70.57 331 P 54 30.00 -0.6
 MSU 73.00 325 P 54 45.20 0.2
 NOP 73.48 321 P 54 47.50 -0.1
 NPN 73.86 323 P 54 51.00 1.0
 DAU 73.94 327 P 54 51.00 0.5
 LSM 73.98 322 P 54 51.30 0.8
 pP 55 22.10 122km
 YMT3 74.09 322 P 54 51.80 0.6
 pP 55 22.80 123km
 SRG 74.10 323 P 54 52.30 1.0
 BGB 74.16 322 P 54 52.00 0.3
 YMT5 74.19 322 P 54 52.40 0.6
 TPU 74.23 323 P 54 52.30 0.2
 BMTN 74.57 322 P 54 54.30 0.2
 BW06 74.93 330 P 54 55.00 -1.1
 1.2s 7.71nm 4.4mb
 GMN 74.93 322 P 54 56.30 0.1
 LCH 75.11 321 P 54 57.50 0.4
 PPK 75.39 321 P 54 59.10 0.3
 TNP 75.45 322 P 54 59.40 0.3
 KVN 76.62 322 P 55 05.60 0.0
 pP 55 36.80 123km

SES 81.48 334 eP 55 31.00 -0.4
 YKA 91.97 340 P 56 22.10 0.0
 BNI 95.48 43 P 56 45.40 6.6X
 eSn 57 10.00
 DOI 95.61 44 P 56 41.00 1.7
 eSn 57 03.00

CKI 96.25 45 P 56 47.40 5.3X
 BOB 97.15 45 P 57 01.70 15.5X
 WRA 132.60 210 PKP 02 31.00 1.9
 0.6s 1.30nm
 GBA 146.46 99 PKPd 02 54.30 0.2
 0.5s 2.00nm

AAI 149.60 214 ePKP 02 40.50 -18.7X
 S.D. = 1.3 on 38 of 44 obs.

* FEB 17, 1989 13h 56m 10.00 ± 0.72s
 43.415 N ± 4.4km 5.422 E ± 5.5km
 DEPTH = 10.0km (geophysicist)
 NEAR SOUTH COAST OF FRANCE (379)
 MD 3.0 (STR).

RTCB 0.63 79 iPd 24 23.80 1.2
 S 24 35.20
 RTCV 0.88 107 iPc 24 26.00 0.0
 S 24 39.50
 RTLL 0.95 73 iPd 24 25.80 -1.2
 S 24 39.00
 MDZ 1.39 156 iP 24 33.30 -0.1
 PRAF 0.43 335 Pg 56 19.30 0.5
 VILF 0.49 26 Pg 56 19.23 -0.7
 TAVF 0.50 66 Pg 56 19.72 -0.5
 GANF 0.68 31 Pg 56 23.69 0.2
 CALN 1.12 72 Pg 56 31.52 0.5
 Sg 56 47.38
 MVIF 1.34 68 Pn 56 35.42 0.6
 Sg 56 53.99
 TOUF 1.45 65 Pn 56 37.05 0.6
 Sg 56 56.59
 AURF 1.46 70 Pn 56 36.72 0.2
 AUTN 1.57 68 Pn 56 38.67 0.6
 Sg 57 00.82
 SAOF 1.65 69 Pn 56 39.22 0.1
 CVF 2.67 107 Pn 56 52.87 -0.9
 S.D. = 0.6 on 15 of 15 obs.

* FEB 17, 1989 14h 16m 32.57 ± 2.41s
 14.914 S ± 24.8km 121.129 E ± 16.5km
 DEPTH = 33.0km (normal)

NORTHWEST OF AUSTRALIA (588)

MBL 6.33 191 eP 18 07.00 0.9
 0.1s 8.00nm 5.4mb X
 eS 19 16.00
 KNA 7.42 97 eP 18 22.00 0.7
 eS 19 41.00
 NANU 9.27 214 eP 18 47.00 0.0
 0.2s 5.00nm 5.4mb X
 eS 20 25.00
 MTN 9.93 79 eP 18 56.00 -0.1
 eS 20 36.00
 MEKA 11.89 191 eP 19 22.00 -0.8
 0.3s 3.00nm 4.9mb X
 eS 21 29.00
 WARBL 12.34 156 eP 19 21.00 -7.9X
 eS 21 34.00
 WB5 13.56 113 eP 19 44.20 -1.0
 eS 22 07.70
 ASPA 14.86 128 eP 20 02.50 0.3
 S.D. = 0.9 on 7 of 8 obs.

* FEB 17, 1989 14h 17m 58.93 ± 2.96s
 36.684 N ± 17.5km 141.646 E ± 25.4km
 DEPTH = 10.0km (geophysicist)

NEAR EAST COAST OF HONSHU, JAPAN (228)

KAKJ 1.28 249 iPd 18 22.00 -0.6
 S 18 36.90
 YAMJ 1.96 320 iPd 18 32.40 -0.2
 eS 18 55.90
 NIIJ 2.19 285 iPd 18 35.60 -0.3
 CHJJ 2.23 254 iPd 18 35.70 -0.8
 S 19 00.10
 OFUJ 2.39 0 P 18 38.10 -0.7
 eS 19 07.00
 MAT 2.77 268 iPd 18 44.30 0.1
 eS 19 25.00
 MTMJ 3.09 269 P 18 49.10 0.4
 IIDJ 3.25 249 P 18 52.30 1.2
 AOMJ 4.00 346 eP 19 02.30 0.8
 S.D. = 0.8 on 9 of 9 obs.

FEB 17, 1989		15h 12m 52.64± 0.81s		AVE	80.08	51	iPd	25	00.00	0.6	MVIF	0.45	193	Pg	13	15.59	-0.2	
17.492 S ± 6.9km		72.590 W ± 7.0km		FRB	81.04	2	eP	25	03.00	-0.6	IMI	0.60	134	P	13	21.85		
DEPTH = 45.7 ± 6.3 km		5.2mb (16 obs.) 5.3Msz (3 obs.)		TUH	82.01	122	e(P)	25	17.00	7.4X	S	13	18.40	-0.4				
NEAR COAST OF PERU		(115)		EVAL	82.60	47	e(P)	25	13.00	0.5	FIN	0.67	100	P	13	26.51		
Felt (II) at Arequipa.		CENTROID, MOMENT TENSOR (HRV)		EPRU	83.37	48	e(P)	25	17.40	0.9	RRL	0.69	328	P	13	19.60	-0.3	
Data Used: GDSN		L.P.B.: 11S, 23C		POF	83.75	119	iPd	25	20.00	1.4				S	13	28.46		
Centroid Location:		Origin Time 15:12:55.9 0.5		EHOR	83.76	47	e(P)	25	18.50	0.1				S.D. = 0.5 on 10 of 10 obs.				
Lat 17.80S 0.09 Lon 72.68W 0.07		Dep 62.9 6.0 Half-duration 1.5		ATEJ	84.22	49	iPd	25	21.60	0.7								
Moment Tensor; Scale 10**16 Nm		Mrr= 3.67 0.36 Mtt= 0.04 0.48		EPLA	84.24	45	e(P)	25	21.00	0.2	% FEB 17, 1989	17h 27m 48.28± 2.70s						
Mff=-3.71 0.50 Mrt= 0.48 0.40		Mrf=-3.62 0.40 Mtf= 3.53 0.56		ALOJ	84.24	48	iPc	25	22.00	1.0	43.743 N ± 6.0km	0.206 W ±33.5km						
Principal Axes:		T Val= 5.34 Plg=61 Azm=116		ACHM	84.44	48	eP	25	22.50	0.6	DEPTH = 10.0km (geophysicist)	(378)						
N 1.57 21 340		P -6.91 18 243		APHE	84.47	49	iPc	25	22.50	0.3	PYRENEES	ML 3.3 (LDG).						
Best Double Couple: Mo=6.1+10**16		NP1:Strike=302 Dip=33 Slip= 48		ASMO	84.61	48	iPd	25	23.40	0.6								
NP2: 170 66 114		TOL		ERUA	84.66	43	e(P)	25	23.20	0.4	EPF	0.82	151	Pg	28	04.10	0.0	
ARE 1.47 46 iPc 13 16.60 -0.7		e(S) 13 34.60		AFC	84.71	48	e(P)	25	23.00	-0.4	LPO	1.37	46	Pn	28	16.20		
LPB 4.40 78 iPc 14 01.00 1.9		Z 18s 63.92um		ENIJ	85.54	49	e(P)	25	26.00	-1.3	LFF	1.38	29	Pn	28	13.40	0.0	
ZOBO 4.44 75 iPc 14 01.00 1.1		LR 15 40.00		GUD	85.81	45	e(P)	25	29.00	0.2	RJF	1.99	38	Pn	28	22.50	0.2	
CCH 6.16 90 P 14 23.70 0.0		i 14 30.40		EVIA	86.05	48	e(P)	25	31.00	1.0								
PEL 15.68 174 iPc 16 30.50 -1.6		SLR 91.91 118 iPd		YKA	86.29	342	P	25	30.10	-0.4	CAF	2.01	53	Pn	28	55.30		
MDZ 15.69 168 e(P) 16 32.20 -0.1		Z 18s 6.19um		ETOR	87.31	46	e(P)	25	35.40	-0.7	LSF	2.79	26	Pn	28	23.00	0.3	
ITB1 18.41 116 e(P) 17 01.00 -5.2X		TOL		ECHE	87.54	47	e(P)	25	37.00	-0.1	Pg	28	16.80					
ITB 18.61 116 e(P) 17 07.50 -1.2		EPI		EPF	89.87	45	eP	25	48.80	0.7	Sg	28	36.30					
PSO 19.14 345 eP 17 14.00 -1.6		KSR 90.69 117 iPd		KUD	85.81	45	e(P)	25	52.40	-0.1	LFF	1.38	29	Pn	28	17.00		
BOG 22.02 356 eP 17 47.00 1.7		LFF 90.91 43 eP		EVIA	86.05	48	e(P)	25	52.20	-0.5	RJF	1.99	38	Pn	28	36.80		
iS 21 54.00		Z 18s 24.00nm		ETOR	87.31	46	e(P)	25	53.10	-0.5	MAF	3.16	37	Pn	28	28.10		
FUQ 22.84 357 eP 17 55.00 1.6		TOL		ECHE	87.54	47	e(P)	25	53.10	-0.1	BGF	3.55	36	Pn	28	57.20		
BMG 24.41 359 eP 18 11.50 3.1X		EPI		EPF	89.87	45	eP	25	54.00	-0.5	Sg	28	44.30					
ATB 24.46 57 P 18 04.90 -3.8X		KSR 90.69 117 iPd		KUD	85.81	45	e(P)	25	56.00	-0.5	MFF	2.86	1	Pg	28	21.70		
VAO 24.64 107 eP 18 08.60 -1.9		LFF 90.91 43 eP		EVIA	86.05	48	e(P)	25	58.00	-0.1	TCF	3.07	33	Pn	28	37.30	-0.4	
ITA 26.64 105 eP 18 27.70 -1.8		Z 18s 6.19um		ETOR	87.31	46	e(P)	25	58.10	-1.5								
UPA 27.18 345 ePc 18 34.10 0.1		TOL		ECHE	87.54	47	e(P)	25	59.70	-0.8	MAF	3.16	37	Pn	28	39.10	0.0	
Z 27.18s 8.12um		EPI		EPF	89.87	45	eP	25	59.70	-0.8	BGF	3.55	36	Pn	28	41.40	0.1	
RDJ 28.05 106 eP 18 41.20 -0.7		KSR 90.69 117 iPd		KUD	85.81	45	e(P)	25	60.00	-0.5	SSF	4.22	37	Pn	28	53.40	-0.7	
RSCP 54.22 347 P 22 14.00 -2.1		Z 18s 0.43um		WRA	91.10	43	eP	25	60.60	-0.5	S.D. = 0.4 on 10 of 11 obs.							
0.7s 14.59nm		LFF 90.91 43 eP		WRA	91.10	43	eP	25	61.00	-0.5								
RLO 57.43 339 e(P) 22 37.00 -2.1		Z 18s 0.9nm		WRA	91.10	43	eP	25	61.50	-0.5	* FEB 17, 1989	17h 42m 50.40± 0.61s						
LNO 57.48 338 eP 22 37.70 -1.6		TOL		WRA	91.10	43	eP	25	62.00	-0.5	7.365 S ±13.2km	106.460 E ±10.2km						
MEO 57.56 335 eP 22 38.60 -1.5		EPI		WRA	91.10	43	eP	25	62.50	-0.5	DEPTH = 33.0km (normal)							
FVM 57.67 343 P 22 38.10 -2.7		Z 18s 0.9nm		WRA	91.10	43	eP	25	63.00	-0.5	4.7mb (1 obs.)							
ALO 61.27 329 eP 23 03.00 -2.9		TOL		WRA	91.10	43	eP	25	63.50	-0.5	JAVA	(277)						
0.9s 11.97nm		EPI		WRA	91.10	43	eP	25	64.00	-0.5								
RSNY 61.76 358 P 23 10.00 1.2		Z 18s 0.43um		WRA	91.10	43	eP	25	64.50	-0.5								
0.9s 12.60nm		TOL		WRA	91.10	43	eP	25	65.00	-0.5								
EMM 62.10 4 P 23 16.00 5.8X		EPI		WRA	91.10	43	eP	25	65.50	-0.5								
MIM 62.52 3 P 23 18.50 4.8X		Z 18s 0.9nm		WRA	91.10	43	eP	25	66.00	-0.5								
GAC 62.95 358 eP 23 18.00 1.4		TOL		WRA	91.10	43	eP	25	66.50	-0.5								
BAR 65.32 320 eP 23 32.00 -0.4		EPI		WRA	91.10	43	eP	25	67.00	-0.5								
PLM 65.89 320 eP 23 33.00 -3.2X		Z 18s 0.9nm		WRA	91.10	43	eP	25	67.50	-0.5								
TPC 65.92 321 eP 23 43.00 6.8X		TOL		WRA	91.10	43	eP	25	68.00	-0.5								
MSU 66.94 327 P 23 42.50 -0.4		EPI		WRA	91.10	43	eP	25	68.50	-0.5								
STJ 67.17 14 eP 23 49.00 5.1X		Z 18s 0.9nm		WRA	91.10	43	eP	25	69.00	-0.5								
SBB 67.38 321 eP 23 45.00 -0.6		TOL		WRA	91.10	43	eP	25	69.50	-0.5								
DAU 67.91 329 P 23 48.80 -0.3		EPI		WRA	91.10	43	eP	25	70.00	-0.5								
CLC 68.02 322 eP 23 48.00 -1.5		Z 18s 0.9nm		WRA	91.10	43	eP	25	70.50	-0.5								
KVN 70.53 324 P 24 03.70 -1.4		TOL		WRA	91.10	43	eP	25	71.00	-0.5								
LIC 70.73 77 P 24 06.30 -0.2		EPI		WRA	91.10	43	eP	25	71.50	-0.5								
0.8s 62.00nm		Z 18s 0.9nm		WRA	91.10	43	eP	25	72.00	-0.5								
TIC 70.89 76 P 24 05.20 -2.3		TOL		WRA	91.10	43	eP	25	72.50	-0.5								
1.1s 54.00nm		EPI		WRA	91.10	43	eP	25	73.00	-0.5								
LRM 72.62 332 eP 24 24.60 7.1X		Z 18s 0.9nm		WRA	91.10	43	eP	25	73.50	-0.5								
LEGH 75.06 79 eP 24 30.50 -1.5		TOL		WRA	91.10	43	eP	25	74.00	-0.5								
KUK 75.06 78 eP 24 32.00 0.0		EPI		WRA	91.10	43	eP	25	74.50	-0.5								
KOGH 75.15 79 eP 24 31.00 -1.5		Z 18s 0.9nm		WRA	91.10	43	eP	25	75.00	-0.5								
SHGH 75.28 79 eP 24 32.00 -1.2		TOL		WRA	91.10	43	eP	25	75.50	-0.5								
SES 75.59 336 eP 24 34.00 -0.4		EPI		WRA	91.10	43	eP	25	76.00	-0.5								
FFC 76.17 343 eP 24 36.50 -1.0		Z 18s 0.9nm		WRA	91.10	43	eP	25	76.50	-0.5								
PNT 78.47 331 eP 24 51.00 0.7		TOL		WRA	91.10	43	eP	25	77.00	-0.5								
0.4s 5.00nm																		

17d 18h

18d 00h

18d 02h

18d 11h

N	14s	6.40um		BWA	66.16	133 eP	12 34.20	1.7	HFS	78.67	330 eP	13 41.70	-4.2X	
E	14s	4.60um		BRS	66.53	124 P	12 35.50	0.5		0.4s	5.80nm	4.9mb		
SSE	34.42	44 P	08 31.10 -1.2		i	12 38.90			Z	18s	0.64um	5.0Msz		
Z	16s	4.50um	5.3MszX		i	12 51.40			LR	49 09.00				
N	12s	3.50um		CAN	67.01	133 eP	12 37.80	-0.1	RSM	78.77	313 P	13 48.20	1.4	
E	12s	2.60um			e	13 43.00			CRE	79.13	313 P	13 40.80	-8.2X	
	i	08 39.00			e	13 43.00			PTS	79.19	306 P	13 41.90	-7.4X	
TIA	35.37	33 eP	08 39.70 -0.7	COO	67.09	128 eP	12 40.00	1.5	PGD	79.29	313 P	13 48.70	-1.2	
Z	15s	2.90um	5.2MszX	IZM	67.20	308 eP	12 38.00	-1.1	CTI	79.34	315 P	13 43.60	-6.5X	
N	13s	1.60um		VSG	67.46	103 eP	12 41.00	0.0	MOX	79.40	320 eP	13 50.50	0.3	
E	13s	2.60um		CFR	67.75	316 ePd	12 42.00	-0.3	FIR	79.63	313 eP	13 52.00	0.5	
KSH	35.64	336 eP	08 43.50 0.7	CLI	68.63	317 eP	12 48.50	0.7	GRF	79.65	319 eP	13 52.70	1.2	
	eS	14 23.00		KDZ	69.08	312 iP	12 43.00	-7.7X		1.6s	43.00nm	5.2mb		
BTO	35.78	21 eP	08 41.30 -2.6	VRI	68.87	316 ePd	12 47.00	-2.4		1.2s	54.00nm	5.4mb		
Z	14s	1.80um	5.0MszX	PVL	69.39	313 iP	12 49.00	-3.5X	NRA0	79.77	330 P	13 52.00	0.1	
N	12s	2.50um		RZN	69.61	312 iP	12 55.00	0.8	NB2	79.94	331 P	13 50.00	-2.9	
WMQ	36.50	352 P	08 48.40 -1.5	PGB	70.14	312 iP	12 57.00	-0.2		1.1s	34.30nm	5.3mb		
Z	28s	1.80um	4.7MszX	VTS	70.84	312 eP	12 58.00	-3.6X	MME	80.03	313 P	13 54.60	0.6	
	S	14 27.50		KMZ	70.95	253 iP	13 02.20	-0.5	VAI	81.35	315 P	13 58.50	-2.0	
HHC	36.56	22 P	08 49.70 -0.8		i	13 26.00			CVF	81.41	312 P	13 59.02	-2.0	
Z	17s	3.80um	5.2MszX	VAY	71.16	311 iP	13 02.20	-1.2	TUH	81.76	235 iP	14 04.00	1.1	
N	15s	1.30um		SLR	72.00	240 iP	13 08.00	-0.8		0.9s	21.85nm	5.2mb		
E	13s	2.90um			1.2s	78.13nm	5.6mb		FIN	81.82	314 P	14 00.39	-2.7	
	S	14 34.00		SKO	72.07	312 eP	13 06.50	-2.3	ORX	81.91	315 P	13 59.88	-3.8X	
BJI	37.84	28 eP	09 02.50 1.4	BPI	72.35	240 eP	13 05.50	-5.5X	ROB	82.06	314 P	14 01.72	-2.7	
Z	18s	1.80um	4.9Msz		0.5s	35.21nm	5.6mb		IMI	82.06	313 P	14 01.93	-2.5	
N	13s	1.20um		BZS	72.36	315 eP	13 10.00	-0.4	CDF	82.27	318 eP	14 04.80	-0.6	
E	13s	1.20um		OHR	72.47	311 eP	13 08.80	-2.5		1.0s	12.00nm	4.9mb		
	ePP	10 36.00		KJF	73.02	335 eP	13 13.00	-0.9	SAOF	82.30	313 P	14 06.10	0.5	
DL2	39.79	34 eP	09 20.00 2.6	KSR	73.22	240 iP	13 18.40	2.3	AUTN	82.39	313 P	14 07.14	0.8	
Z	11s	1.60um	5.1MszX		1.1s	40.54nm	5.3mb		SBF	82.39	313 eP	14 07.00	0.8	
N	12s	1.00um		SUF	73.25	334 iP	13 12.40	-2.9		1.0s	32.00nm	5.3mb		
E	12s	1.30um		NUR	73.35	331 iP	13 16.00	0.1	RSP	82.45	315 P	14 03.46	-3.0X	
	eS	15 18.00			0.9s	30.40nm	5.3mb		STV	82.45	314 P	14 03.87	-2.6	
MAIO	42.56	317 eP	09 36.00 -4.3X		Z	19s	1.00um	5.1Msz	AURF	82.47	313 P	14 07.34	0.8	
SNY	42.90	33 P	09 45.10 2.3	BFS	73.63	239 iP	13 32.40		LSD	82.50	315 P	14 04.90	-2.0	
Z	16s	3.30um	5.3MszX		LR	51 40.00			TOUF	82.52	313 P	14 07.95	1.0	
N	15s	2.10um		SPC	73.74	319 iP	13 20.00	1.6	MVIF	82.60	313 P	14 08.31	1.0	
E	13s	1.30um		KRA	74.05	320 iP	13 20.20	0.0	PZZ	82.60	314 P	14 04.70	-2.6	
	S	16 10.00			0.9s	43.00nm	5.4mb		BSF	82.62	317 eP	14 07.30	0.0	
MUN	44.67	153 eP	09 56.00 -1.3	SOD	74.44	338 iP	13 21.40	-0.7		1.0s	9.60nm	4.8mb		
1.2s	2.00nm				i	13 26.80			LPG	82.78	315 eP	14 09.30	0.9	
KLB	45.06	151 eP	10 04.00 3.5X	SRO	74.87	317 iP	13 25.60	0.7		0.6s	15.60nm	5.3mb		
1.0s	19.00nm			SWZ	74.96	239 iP	13 24.00	-2.1	CALN	82.79	313 P	14 09.20	0.9	
CN2	45.26	32 eP	10 03.60 1.7		0.4s	118.64nm	6.2mb		RRL	82.80	314 P	14 07.06	-1.4	
Z	15s	2.30um	5.2MszX	KEV	75.07	341 eP	13 28.00	2.3	BNI	82.87	314 P	14 09.20	0.5	
N	14s	1.00um		BNG	75.15	273 iP	13 25.80	-1.5	HAU	82.91	317 eP	14 09.20	0.5	
E	14s	1.60um			0.5s	20.00nm	5.4mb			0.8s	19.80nm	5.3mb		
	iS	16 44.00			ic	13 28.50			WLF	82.94	319 P	14 10.70	2.0	
NWA0	45.93	153 eP	10 05.00 -2.3		id	13 44.80			MEM	82.98	320 P	14 08.20	-0.7	
1.0s	50.00nm				1.0s	52.60nm	5.5mb		FRF	82.98	313 eP	14 10.10	1.0	
WARB	46.11	138 eP	10 00.00 -8.9X		KSP	76.45	320 eP	13 32.40	-1.5		1.2s	44.00nm	5.4mb	
COOL	46.22	147 eP	10 08.00 -1.7		1.2s	51.00nm	5.4mb		LMR	83.10	313 eP	14 10.70	1.0	
0.6s	12.00nm				i	13 34.80				1.0s	16.00nm	5.1mb		
MDJ	48.03	34 eP	10 26.50 2.7		1.0s	34.30	-0.6		LRG	83.20	313 eP	14 11.40	1.2	
Z	15s	2.20um	5.3MszX	TDS	75.78	309 P	13 31.00	0.6		1.0s	24.00nm	5.3mb		
	epP	10 34.00 25kmx		KIM	75.87	238 iP	13 33.50	2.2	DOU	83.91	320 P	14 08.90	-4.8X	
	S	17 18.00		VKA	76.24	318 iP	13 33.00	0.2	MSZ	83.97	136 P	14 14.70	0.7	
	SS	20 45.00			1.0s	52.60nm	5.5mb		LBF	84.59	317 eP	14 17.60	0.3	
WB5	48.12	125 eP	10 21.50 -3.3X	KSP	76.45	320 eP	13 32.40	-1.5		1.0s	22.00nm	5.3mb		
WRA	48.13	125 Pd	10 24.50 -0.4		1.2s	51.00nm	5.4mb		LOR	84.64	317 eP	14 18.00	0.5	
	1.0s	10.40nm			i	13 34.80			SMF	84.72	316 eP	14 18.40	0.6	
RYD	48.42	296 eP	10 26.00 -1.2		1.0s	34.30	-0.6			1.0s	18.80nm	5.2mb		
MAT	49.35	48 (P)	10 39.00 4.9X	VBY	76.81	315 eP	13 36.60	0.6	SSF	84.90	317 eP	14 19.50	0.7	
2.2s	384.62nm			LJU	77.33	315 eP	13 39.00	0.1		1.2s	19.00nm	5.2mb		
	eS	17 52.00		CEY	77.40	315 eP	13 39.40	0.1	AVF	85.04	316 eP	14 19.80	0.4	
ASPA	49.76	130 eP	10 36.80 -0.7		1.0s	319 P	13 40.50	0.7		1.2s	23.80nm	5.3mb		
1.1s	29.00nm			PRU	77.51	319 iP	13 46.00	0.4	BGF	85.41	316 eP	14 22.50	1.2	
FORR	50.22	141 eP	10 38.50 -2.3		1.0s	16.00nm	5.0mb			1.0s	12.80nm	5.1mb		
SLY	52.39	309 ePd	10 52.50 -4.7X	KMR	77.69	317 eP	13 41.00	0.2	MAF	85.64	316 eP	14 23.60	1.1	
QIS	52.75	123 eP	10 59.00 -1.1	VOY	77.78	315 eP	13 38.80	-2.7		0.8s	5.90nm	4.9mb		
AVY	52.78	239 iPd	11 00.58 0.0		i	13 41.50			TCF	85.87	316 eP	14 24.50	0.8	
MSL	54.44	310 ePd	11 10.50 -1.9	TRI	77.86	315 iP	13 41.60	-0.2		1.2s	19.00nm	5.2mb		
AAE	54.75	276 eP	11 16.30 1.0		i	14 09.10			CAF	86.14	315 eP	14 26.40	1.4	
PMG	55.47	107 eP	11 20.50 0.4	BRG	77.93	320 eP	13 42.30	0.2		0.8s	5.30nm	4.8mb		
NAI	57.84	264 eP	11 39.00 1.7		1.4s	52.00nm	5.4mb		RJF	86.47	315 eP	14 28.10	1.5	
CTA	58.20	219 eP	11 42.00 2.5		e	13 57.70				0.8s	10.70nm	5.1mb		
PRNI	59.60	301 iPd	11 47.80 -1.4	RBL	78.02	316 P	13 40.10	-2.7	LPO	86.79	314 eP	14 29.60	1.5	
MBH	59.61	300 iPd	11 51.00 1.9	KHC	78.10	319 iP	13 43.90	0.8		1.0s	32.00nm	5.5mb		
ADE	59.69	138 eP	11 50.20 0.6		1.0s	10.50nm	4.8mb		LDF	87.15	318 eP	14 30.90	1.1	
RMO	62.88	125 eP	12 18.00 6.7X		e	13 55.80				1.2s	35.70nm	5.5mb		
ELL	64.86	307 iP	12 21.30 -3.0X	CLL	78.55	321 iP	13 45.40	-0.1	DAG	87.75	348 iPd	14 32.30	0.1	
TOO	65.68	137 eP	12 30.00 0.6		1.7s	50.00nm	5.3mb		EKA	87.92	325 P	14 35.00	1.7	
LWI	65.89	264 iP	12 33.30 2.0	FVI	78.56	316 P	13 46.00	0.4		1.1s	32.30nm	5.5mb		
									BRW	88.86	18 eP	14 39.70	2.1	

18d 11h

18d 13h

NICOBAR ISLANDS REGION (704)												
GYA	48.89	63 P	22 22.00	-0.4	TRI	51.94	322 eP	26 07.10	-1.0	PSI	6.88 137 ePc 01 10.40 0.2	
LZH	49.11	50 e(P)	22 24.50	0.4	VOY	52.02	322 eP	26 08.00	-0.8	NNT	7.21 48 iPd 01 13.00 -1.8	
TRI	51.92	322 eP	22 43.10	-2.1	XAN	52.46	54 P	26 11.60	-0.7	IPM	7.46 115 ePd 01 13.00 -5.3X	
XAN	52.46	55 P	22 48.40	-1.1	KHC	53.78	325 P	26 20.50	-1.3	CHG	11.87 22 iPd 02 20.80 1.7	
KHC	53.77	325 eP	22 57.50	-1.3	BTO	55.20	47 P	26 33.00	0.5	GBA	17.49 291 P 03 32.00 0.0	
BTO	55.20	47 eP	23 08.60	-1.0	N 18s 1.20um				0.9s	9.33nm 5.1mb X		
TIY	56.16	51 eP	23 16.50	-0.1	E 18s 2.00um				0.9s	4.10nm 3.6mb		
E	15s	1.10um			sP 26 43.00				HYB	18.04 304 eP 03 38.00 -0.9		
WHN	56.24	60 eP	23 17.00	-0.1	WHN	56.24	60 eP	26 35.50	-4.5X	KJF	72.91 335 eP 10 58.00 1.5	
HHC	56.39	47 eP	23 19.00	0.8	Z 24s 14.80um				SUF	73.15 333 eP 10 58.00 0.1		
TIA	59.49	54 eP	23 45.10	5.1X	S 34 32.00				SOD	74.32 338 eP 11 04.00 -0.7		
BJI	59.56	49 eP	23 40.00	-0.3	LPG	56.27	319 eP	26 22.70	-17.6X	SLL	78.79 330 eP 11 26.20 -3.6X	
APO	60.12	337 eP	23 40.60	-3.3X	CDF	57.12	322 eP	26 45.00	-1.1	0.4s 1.10nm 4.2mb		
0.6s 1.30nm			4.2mb	LBF	58.61	320 eP	26 54.50	-2.0	S.D. = 1.4 on 8 of 10 obs.			
KIC	62.04	272 P	23 58.20	0.5	LOR	58.79	320 eP	26 56.50	-1.2	& FEB 18, 1989 14h 02m 45.03s		
1.2s 59.00nm			5.7mb	0.6s 3.60nm	4.7mb	39.226 N 117.333 W				DEPTH = 10.0km (geophysicist)		
TIC	62.28	272 P	23 59.76	0.5	0.7s 12.00nm	4.9mb	NEVADA (37)					
1.0s 42.00nm			5.6mb	1.0s 8.00nm	4.8mb	<REN>. MD 3.3 (REN).						
LIC	62.34	272 P	24 00.16	0.5	SSF	58.94	320 eP	26 57.60	-1.1	KVN	0.62 254 eP 02 56.40 -1.3	
1.3s 131.00nm			6.0mb	0.7s 3.30nm	4.6mb	MNA	1.02 219 eP 03 03.00 -1.4					
CN2	67.07	47 eP	24 29.20	-0.7	BJI	59.57	49 eP	27 03.00	-0.2	TNP	1.15 175 iP 03 06.30 -0.3	
DAG	77.44	347 iPd	25 31.50	0.8	Z 26s 1.20um				HCR	1.21 144 eP 03 07.40 -0.4		
1.1s 11.39nm			4.9mb	N 16s 0.75um	4.9MszX	MZP	1.52 181 eP 03 12.50 -0.1					
S.D. = 1.4 on 29 of 35 obs.												
FEB 18, 1989 13h 16m 56.90± 0.39s												
9.824 N ± 8.5km 57.904 E ± 6.2km												
DEPTH = 10.0km (geophysicist)												
4.8mb (11 obs.) 4.9Msz (4 obs.)												
CARLSBERG RIDGE (421)												
CENTROID, MOMENT TENSOR (HRV)												
Data Used: GDSN												
L.P.B.: 14S, 23C												
Centroid Location:												
Origin Time 13:17: 3.6 0.9												
Lat 9.89N FIX; Lon 57.87E FIX												
Dep 15.0° FIX Half-duration 1.9												
Moment Tensor: Scale 10**16 Nm												
Mrr=-7.82 0.51 Mtt= 6.44 0.78												
Mff= 1.39 0.87 Mrt= 2.91 2.38												
Mrf= 4.85 2.20 Mtf=-4.52 0.57												
Principal Axes:												
T Val= 9.09 Plg= 0 Azm= 30												
N 1.99 30 300												
P -11.08 60 121												
Best Double Couple: Mo=1.0*10**17												
NP1:Strike=147 Dip=52 Slip= -51												
NP2: 274 53 -129												
S.D. = 1.3 on 39 of 45 obs.												
KOD	19.27	87 eP	21 26.00	1.0	* FEB 18, 1989 13h 42m 23.04± 0.86s				OXX	1.38 291 iPd 12 34.00 -2.8		
GBA	19.49	77 P	21 26.80	-0.4	11.496 N ±13.8km 86.514 W ±17.5km				SCX	2.64 86 eP 12 56.50 2.6		
0.7s 9.50nm			4.2mb	DEPTH = 33.0km (normal)				IISM	3.05 322 eP 12 59.50 -0.2			
HYB	21.43	67 eP	21 48.00	0.5	NEAR COAST OF NICARAGUA (74)				TPX	3.44 119 eP 13 03.50 -1.5		
QUE	21.95	21 iPc	21 54.00	1.2	RIN3	1.32 122 eP	42 45.60	0.3	IIT	3.69 311 eP 13 10.00 1.1		
NAI	23.73	243 iPc	22 13.00	2.6	S	43 08.40			ACX	4.30 274 eP 13 12.00 -5.2X		
NDI	26.09	41 eP	22 23.00	-9.6X	JUD	1.63 144 ePd	42 50.10	0.2	UNM	4.53 308 (P) 13 37.00 16.3X		
MAIO	26.40	3 iPc	22 38.20	2.7	S	43 16.20			IIC	4.86 311 eP 13 25.50 0.2		
AVY	30.27	199 iPc	23 11.06	0.3	JTS	1.95 128 eP	42 54.10	-0.3	CRX	4.96 305 (P) 13 28.50 1.8		
BBTK	37.34	327 iPc+	24 13.50	2.1	S	43 23.70			MEO	18.35 352 eP 16 22.90 -0.8		
e 24 28.00				CAO	2.26 142 ePc	42 58.50	-0.3	1.0s 51.90nm 4.7mb				
KMZ	39.35	235 iP	24 29.80	1.2	S	43 31.30						
BNG	39.40	265 iPd	24 28.90	0.0	EPA	2.41 128 iPd	43 01.70	0.7	FPM	20.99 31 P 16 51.00 -0.9		
0.7s 9.00nm			4.5mb	S	43 36.10			GLA	21.76 11 P 16 54.00 -5.6X			
ic 24 37.10				S	43 09.40	-0.1		GOL	24.02 317 eP 17 26.00 4.2X			
CHG	40.67	73 eP	24 40.60	1.2	PTCR	2.66 129 eP	43 05.40	0.7	TPC	24.62 341 P 17 28.50 0.7		
PSI	41.35	97 ePc	24 46.50	1.5	HDC2	2.76 122 eP	43 06.30	0.2	PLM	25.47 317 eP 17 49.00 13.4X		
WMQ	42.60	32 eP	24 59.50	4.5X	S	44 45.50			TNP	25.57 315 P 17 37.50 0.9		
Z 20s 1.50um			4.9Msz	SJS	2.87 122 iPd	43 07.20	-0.4		OLY	28.78 338 P 18 06.00 0.4		
VRI	44.73	329 ePd	25 14.00	1.9	S	43 58.60			TUL	29.92 323 P 18 17.00 1.0		
MLR	44.88	328 ePd	25 15.00	1.5	EDM	2.87 122 eP	43 08.40		PNT	32.46 338 eP 18 39.20 1.0		
e 50 22.00				LCR2	3.02 125 ePc	43 09.50	-0.4					
SLR	45.61	219 iPd	25 19.50	0.0	QCR	3.08 131 eP	43 10.00	-0.6	FRB	38.12 334 eP 19 27.00 0.9		
KSR	46.57	220 eP	25 11.00	-16.1X	CDM	3.13 131 eP	43 11.40	0.2	BAO	38.41 354 eP 19 28.00 -0.4		
CD2	47.42	57 eP	25 32.90	-0.8	JCR	3.72 116 eP	42 57.20	-22.4X	INK	40.18 343 eP 19 35.00 0.1		
GTA	47.52	45 P	25 35.00	0.5	MEO	25.65 337 eP	47 33.80	-17.8X	MBC	47.81 348 P 20 44.20 -0.1		
Z 22s 0.90um			4.7Msz	0.7s 7.00nm					FRB	50.61 15 eP 21 04.00 -1.7		
E 17s 1.20um				LNO	25.72 342 eP	47 51.70	-0.3		BAO	56.67 122 e(P) 21 40.00 -11.1X		
SWZ	48.49	220 iPd	25 40.50	-1.7	TUL	25.72 342 eP	47 52.40	0.3		INK	57.06 344 eP 21 52.00 -1.1	
0.2s 27.78nm			6.0mb X	1.0s 10.00nm					MBC	60.98 354 eP 22 20.00 0.0		
GYA	48.89	63 P	25 36.20	-9.1X	S.D. = 0.4 on 15 of 17 obs.				NB2	63.43 28 P 24 34.20 1.2		
S 32 48.00									GBA	149.18 14 PKP 31 56.00 5.4X		
LZH	49.12	50 eP	25 46.00	-0.9	* FEB 18, 1989 13h 59m 28.97± 0.93s				0.8s 5.20nm	4.6mb		
Z 28s 1.80um			4.9MszX	7.789 N ±13.4km 94.239 E ±10.7km	DEPTH = 33.0km (normal)				0.3s 0.50nm			
VBY	50.93	322 eP	26 00.90	0.5								

S.D. = 1.3 on 26 of 34 obs.	GYA	51.39	312	P	17	45.60	1.3	TIY	50.74	284	eP	38	56.20	0.4			
NST	51.62	296	eP	17	49.00	3.0	ALO	51.59	80	eP	39	02.50	0.1				
KMI	53.65	308	Pc	18	03.00	1.7		1.0s		2.50nm			4.1mb				
MDJ	53.79	345	eP	18	01.00	-0.7	FRB	52.46	32	ePc	39	06.90	-1.4				
CHG	53.90	299	iPd	18	05.00	2.0	WHN	54.28	276	eP	39	20.50	-1.7				
CN2	54.26	341	eP	18	03.40	-1.9	XAN	55.29	283	P	39	24.60	-5.0x				
Z	20s	0.40um					LZH	57.01	288	eP	39	42.00	-0.1				
XAN	54.50	321	P	18	06.30	-1.0		2.0s		55.00nm			5.2mb				
BJI	54.83	331	eP	18	07.50	-2.0	GTA	57.17	294	Pc	39	42.30	-0.8				
TIY	54.99	327	eP	18	09.70	-1.1	SCH	59.28	39	eP	39	56.00	-1.6				
Z	30s	0.60um					CD2	60.61	284	eP	40	07.00	0.1				
CD2	56.02	315	eP	18	18.30	0.0	WMO	60.85	304	P	40	07.50	-1.0				
HHC	57.74	329	eP	18	29.80	-0.6	GAC	61.92	51	eP	40	15.00	-0.6				
BTO	58.37	327	eP	18	32.50	-2.4	GYA	61.95	278	P	40	15.40	-0.8				
LZH	59.02	320	eP	18	40.00	0.4	KJF	63.57	349	eP	40	24.00	-2.2				
GTA	63.56	321	P	19	10.00	-0.1	KMI	65.36	280	eP	40	38.00	-0.6				
LSA	64.88	307	P	19	20.20	0.8	NB2	68.10	356	P	40	54.80	-0.5				
GBA	72.04	287	P	20	09.00	5.5x		0.8s		3.10nm			4.5mb				
PRY	49.88	79	eP	49	27.00	-6.0x	HFS	68.88	355	eP	40	58.60	-1.4				
SLR	51.27	79	eP	49	42.00	-1.5		0.5s		1.50nm			4.3mb				
LIC	65.08	27	P	51	21.20	1.1	CHG	72.37	278	eP	41	22.20	0.4				
TIC	65.49	27	P	51	24.60	1.9	BDT	73.51	277	eP	41	28.50	0.1				
BNG	71.87	52	iPc	52	03.80	1.4	KHC	79.84	353	P	42	05.50	2.1				
	1.2s	21.00nm				SPA	82.97	180	iPd	21	02.90	-0.5					
	ic	52	10.20				MAIO	80.20	317	eP	42	07.00	1.4				
MSZ	78.82	193	P	52	41.80	0.3		QUE	81.85	309	eP	42	15.00	0.5			
YKA	134.98	319	PKP	59	56.90	0.3	KBA	81.90	353	eP	42	15.00	0.5				
GTA	143.21	95	ePKP	00	11.50	-1.1		0.7s		3.30nm			4.5mb				
XAN	144.33	110	PKP	00	13.20	-1.3	WMO	73.60	320	iPc	20	13.00	0.7				
INK	144.65	321	ePKP	00	12.00	-1.9		75.94	302	iPc	20	26.00	0.0				
TIY	148.97	110	PKPc	00	25.40	3.4X	NDI	80.06	312	eP	20	50.80	2.2				
BTO	149.72	103	ePKP	00	25.10	2.0		128.66	270	ePKPd	27	48.10	1.1				
TIA	150.26	117	ePKP	00	28.00	4.1X		0.5s		3.00nm			SKO				
BJI	152.66	111	ePKP	00	33.50	6.2X	CNCB	138.05	125	ePKP	27	57.00	-8.4X				
	S.D. = 1.5 on 14 of 20 obs.					ZOBO	138.22	124	PKP	28	06.00	0.3					
FEB 18, 1989 17h 08m 38.59± 0.95s						VAO	147.14	156	ePKP	28	21.30	0.9					
7.072 S ± 4.6km 146.997 E ± 8.4km						KUK	147.58	270	ePKP	28	24.50	3.3X					
DEPTH = 21.5 ± 7.3 km						BMA	148.47	160	ePKP	28	24.80	2.4					
4.9mb (5 obs.) 4.5Msx (2 obs.)						ITA	148.57	159	ePKP	28	22.59	-0.4					
EAST PAPUA NEW GUINEA REGION (207)						KIC	151.92	270	PKP	28	34.48	6.6X					
LAT	0.42	0	iPc	08	47.60	0.4		0.7s		22.00nm							
PMG	2.33	176	iPd	09	17.50	1.2	LIC	152.20	270	PKP	28	35.06	6.8X				
MNDI	3.44	285	eP	09	36.50	4.2X		0.6s		25.00nm							
RAB	5.89	61	eP	10	06.00	-0.8	TIC	152.22	271	PKP	28	35.04	6.8X				
CTA	12.96	183	iPc	11	45.00	0.7		0.6s		23.00nm							
	1.2s	390.63nm				BAO	152.99	147	ePKP	28	16.50	-12.9X					
HNR	13.03	101	eP	11	34.00	-11.2X		S.D. = 1.3 on 54 of 66 obs.									
QIS	15.20	207	iPd	12	13.10	-0.6	FEB 18, 1989 18h 29m 57.19± 0.39s										
MTN	16.64	249	eP	12	31.00	-1.3	51.055 N ± 8.8km 176.253 W ± 4.2km										
	e	15	29.00			DEPTH = 33.0km (normal)											
WB5	17.67	223	eP	12	44.30	-0.9	4.6mb (9 obs.)										
	eS	16	11.80			ANDREANOF ISLANDS, ALEUTIAN IS. (7)											
WRA	17.73	223	Pd	12	45.70	-0.3	ADK	0.87	342	iPc	30	14.30	1.3				
	0.9s	22.10nm				SMY	6.20	289	e(P)	31	31.00	2.2					
RMO	19.38	175	eP	13	09.00	-2.0	SDN	10.38	59	eP	32	35.20	8.6X				
	0.6s	100.00nm				SVW	15.22	41	e(P)	33	36.50	5.4X					
KNA	19.83	243	eP	13	09.00	-2.0	KDC	15.32	55	eP	33	34.70	2.4X				
	0.6s	100.00nm				TTA	16.13	35	eP	33	46.80	4.0X					
ASPA	20.75	216	eP	13	19.20	-1.4	PMS	17.89	45	eP	34	05.20	0.3				
	0.6s	38.00nm				PWA	17.92	44	eP	34	05.70	0.6					
BRS	20.94	165	iPc	13	21.80	-0.8	PMR	18.22	44	eP	34	08.10	-0.7				
	eS	17	07.90				KRA	18.93	29	eP	34	17.50	-0.1				
	i	13	25.00				BRG	1.56	243	iPn	39	14.50	0.3				
	i	13	31.60				PRU	1.90	213	Pn	39	18.60	-0.5				
	eS	17	08.00					Pg	39	20.00							
COO	23.83	170	eP	13	52.00	0.8			Sn	39	37.90						
CMS	24.31	182	eP	13	57.00	1.2			Sg	39	45.70						
BWA	27.25	177	iPd	14	21.70	-1.6			iSg	39	50.50						
CAN	28.17	177	eP	14	30.70	-1.0	MAT	35.33	264	eP	36	51.00	-0.1				
IIDJ	43.18	349	P	16	38.80	-0.9		1.2s		20.31nm			ZST				
KAKJ	43.52	352	P	16	41.70	-0.6						3.45	169	i(Pn)	39	50.20	8.9X
CHJJ	43.54	351	iP+	16	42.10	-0.5	LON	35.36	75	eP	36	53.50	2.1				
MAT	44.16	350	iPc	16	46.40	-1.2	EDM	37.57	61	ePc	37	10.50	0.7				
MTMJ	44.27	349	iP+	16	47.70	-0.9	CN2	39.18	283	eP	37	22.80	-0.6				
NIIJ	44.71	351	P	16	51.70	-0.3	SES	48.06	65	eP	37	32.00	1.3				
OIZ	44.87	306	eP	16	55.00	1.4	LRM	41.47	71	eP	37	42.20	-0.3				
SSE	45.28	328	Pc	16	56.50	-0.1	KVN	41.75	83	eP	37	44.50	-0.4				
	0.5s	0.08nm				FFC	43.03	55	eP	37	55.00	0.2					
Z	20s	0.50um					0.6s		6.00nm			SOP					
												3.92	176	eP	39	49.00	1.1
YAMJ	45.48	352	eP	16	58.70	0.6	BW06	44.87	73	eP	38	10.80	0.6				
PPI	46.93	276	eP	17	15.00	5.0X		1.0s		20.63nm			SRO				
WHN	48.77	322	eP	17	24.00	0.0						4.40	145	ePn	39	55.00	0.1
PSI	48.95	280	eP	17	30.00	4.3X						4.87	203	iPnc	40	01.10	-0.5
LOE	50.91	299	eP	17	42.00	1.4							iPg	40	18.40		
TIA	51.38	329	P	17	42.30	-1.7							i	40	20.10		
													iSn	40	54.40		
													i	41	05.20		
													i	41	21.40		

18d 19h

19d 81h

1.5s	114.00nm	5.5mb	TAB	52.61	313 eP	55 11.00	-0.6	PGD	79.24	313 P	58 02.70	0.4	
Z 29s	1.80um	4.5MszX	AVY	52.70	239 iFd	55 15.06	2.5	CTI	79.29	315 P	58 00.40	-2.0	
N 12s	1.80um		OIS	52.82	123 eP	55 10.00	-3.2X	GRB1	79.31	319 eP	58 02.70	0.3	
E 13s	2.50um				e	55 16.00			1.0s	44.00nm	5.4mb		
DAV	31.29	89 eP	PMG	55.55	107 e(P)	55 30.00	-3.3X	MOX	79.36	320 eP	58 02.00	-0.6	
GTA	32.09	8 P	CTA	58.27	119 iFd	55 55.80	3.2X		1.7s	31.00nm	5.1mb		
Z 22s	1.30um	4.6Msz	HRI	59.45	304 ePd	56 05.20	4.5X	FIR	79.57	313 eP	58 04.00	0.1	
N 10s	1.20um		PRN1	59.53	301 iFd	56 02.50	1.2	GRF	79.60	319 eP	58 02.70	-1.2	
NJ2	33.55	40 eP	ADE	59.74	138 eP	56 07.10	4.5X	MAO	79.67	312 P	57 58.30	-6.1X	
N 14s	3.10um	26km	RMO	62.95	125 eP	56 31.00	6.6X	NB2	79.91	331 P	58 04.20	-1.2	
E 14s	2.90um		ELL	64.80	307 iP	56 34.30	-2.2		1.0s	14.20nm	4.9mb		
QUE	33.90	315 eP	TOO	65.74	137 eP	56 42.00	-0.3	VAI	81.30	315 P	58 12.50	-0.4	
TIY	34.30	26 eP	LWI	65.80	264 eP	56 44.00	0.6	CVF	81.35	312 eP	58 12.10	-1.3	
SSE	34.49	44 P	CAN	67.07	133 eP	56 49.40	-1.5		1.0s	9.60nm	4.8mb		
	1.0s	24.00nm		i	56 55.10								
Z 16s	2.70um	5.1Mb	COO	67.15	128 eP	56 51.00	-0.5	FIN	81.68	235 eP	58 21.60	6.4X	
N 12s	3.00um		VRI	68.82	316 ePd	57 01.50	-0.2	ORX	81.76	314 P	58 14.93	-0.6	
E 12s	1.80um		LSZ	69.08	251 iP	57 05.50	1.7	ROB	82.00	314 P	58 16.16	-0.6	
	eS	58 12.00		i	57 38.00			IMI	82.01	313 P	58 15.85	-1.0	
TIA	35.43	33 eP	MLR	69.29	316 ePd	57 04.50	-0.2	SBF	82.34	313 eP	58 18.30	-0.2	
Z 22s	1.90um	4.8Msz	RZN	69.55	312 iP	57 06.00	-0.5	RSP	82.39	315 P	58 17.90	-1.0	
N 15s	2.10um		BUL	69.97	245 iPd	57 10.10	0.8	STV	82.39	314 P	58 17.59	-1.3	
E 15s	2.70um		BFT	70.39	239 iPd	57 14.20	2.3	LSD	82.45	315 P	58 19.03	-0.3	
KSH	35.62	336 eP	VTS	70.78	312 eP	57 12.00	-1.9	PZZ	82.54	314 P	58 17.59	-2.1	
Z 16s	1.20um	4.8MszX		eSg	57 18.00		LPG	82.73	315 eP	58 20.60	-0.2		
E 12s	0.80um		KMZ	70.86	253 iPc	57 16.50	1.7		0.8s	10.70nm	5.0mb		
BTO	35.82	21 eP	VAY	71.10	311 eP	57 12.00	-3.6X	RRL	82.74	314 P	58 19.85	-1.0	
N 13s	2.30um		BPI	72.26	240 eP	57 19.50	-3.6X	HAU	82.86	317 eP	58 20.30	-0.8	
E 13s	1.40um			0.6s	20.00nm		FRF	82.92	313 eP	58 21.60	0.1		
	pP	53 04.00	29km	KJF	72.99	335 iP	57 27.00	0.6	LRG	83.14	313 eP	58 22.60	0.0
	eS	58 28.00		SUF	73.22	334 eP	57 27.00	-0.8		1.0s	13.60nm	5.1mb	
WMO	36.50	352 P	SEK	0.7s	10.40nm		DOU	83.87	320 P	58 28.90	2.7		
Z 17s	1.00um	4.7MszX		0.7s	10.40nm		SNF	84.03	320 P	58 30.50	3.5X		
	S	58 43.00		0.8s	19.10nm		LBF	84.54	317 eP	58 29.30	-0.4		
HHC	36.61	23 eP	NUR	73.32	331 iP	57 28.50	0.1		1.0s	12.00nm	5.1mb		
Z 14s	3.00um	5.2MszX		1.0s	20.00nm		LOR	84.59	317 eP	58 29.50	-0.4		
N 13s	1.40um			Z 20s	0.80um			1.0s	8.80nm	4.9mb			
E 13s	2.80um			i	57 36.30		SMF	84.66	316 eP	58 29.90	-0.4		
	sP	53 10.00		LR	35 50.00			1.0s	10.80nm	5.0mb			
	eS	58 44.00		SPC	73.69	319 eP	57 30.20	-0.8	AVF	84.98	316 eP	58 31.30	-0.5
BJI	37.89	28 eP	PSZ	73.77	318 eP	57 30.50	-0.9	RJF	86.42	315 eP	58 41.40	2.4	
Z 16s	1.50um	4.9MszX	KRA	74.00	320 eP	57 29.10	-3.4X		0.8s	5.30nm	4.8mb		
N 14s	1.80um			1.0s	37.00nm		LPO	86.73	314 eP	58 42.80	2.2		
E 14s	1.60um			e	57 34.10			1.0s	16.00nm	5.2mb			
	eS	59 10.00		SOD	74.42	338 iP	57 36.20	1.5	DAG	87.74	348 eP	58 46.00	1.2
	eSS	01 47.00		SRO	74.81	317 e(P)	57 36.00	-1.3	EKA	87.88	325 P	58 48.00	2.2
DL2	39.85	34 eP	SWZ	74.87	239 iPc	57 38.60	0.4		1.3s	31.50nm	5.5mb		
MTN	42.09	119 eP		0.9s	50.42nm		KRP	87.98	128 P	58 53.00	6.4X		
	e	54 36.00		KEV	75.05	341 eP	57 42.00	3.7X	BRW	88.90	18 eP	58 51.00	0.5
	e	56 29.00		BNG	75.06	273 iPd	57 40.10	0.7		i	58 54.90		
MAIO	42.51	317 eP		0.9s	23.00nm		ALE	89.37	357 eP	58 53.00	0.5		
	e	55 33.00	0.5		id	57 45.00			1.0s	35.00nm	5.6mb		
	eS	55 34.00		SOD	74.42	338 iP	57 36.20	1.5					
	eS	00 12.00		SRO	74.81	317 e(P)	57 36.00	-1.3	DAG	87.74	348 eP	58 46.00	1.2
SNY	42.96	33 eP	ZST	75.66	318 iP	57 41.50	-0.6	EKA	87.88	325 P	58 48.00	2.2	
Z 16s	1.90um	5.1MszX	TDS	75.72	309 P	57 33.00	-9.7X		1.0s	14.80nm	5.2mb		
N 13s	0.90um		HVD	75.75	236 eP	57 34.00	-9.2X	APHE	91.60	307 eP	59 05.00	1.1	
E 14s	0.90um			e	59 03.20		ATEJ	91.87	307 eP	59 10.50	5.4X		
	eS	00 13.00		VKA	76.19	318 eP	57 44.50	-0.7	IMA	91.91	22 eP	59 05.90	1.2
MUN	44.70	153 iPc		1.0s	39.50nm			1.0s	17.50nm	5.4mb			
KLB	45.10	151 eP	KSP	76.40	320 eP	57 46.00	-0.3		e	59 09.20			
CN2	45.31	32 eP	UPP	76.64	330 iP	57 47.60	0.2	MBC	94.04	8 eP	59 15.00	0.8	
Z 12s	1.60um	5.2MszX	VBY	76.75	315 eP	57 47.50	-0.9	PMR	95.66	25 eP	59 21.50	-0.3	
E 12s	1.10um		LJU	77.28	315 iP	57 50.50	-0.8		1.0s	27.50nm	5.6mb		
	pP	54 20.00	17km	CEY	77.34	315 e(P)	57 51.00	-0.7		e	59 25.70		
	eS	00 55.00		PRU	77.46	319 eP	57 52.00	-0.2	INK	97.28	16 eP	59 30.00	0.9
	eSS	04 18.00		e	58 46.00		YKA	106.71	13 PKP	04 35.80	14.1X		
NWAQ	45.96	153 eP	VOY	77.72	315 eP	57 53.30	-0.6	FFC	116.47	10 ePKP	04 44.00	3.5X	
Z 20s	0.80um	4.7Msz	TRI	77.81	315 eP	57 52.40	-1.7		1.0s	12.00nm			
N 20s	0.50um		BRG	77.89	320 eP	57 54.10	-0.4	SES	118.27	18 ePKP	04 48.00	3.9X	
E 20s	0.30um			1.2s	26.00nm		LRM	121.77	22 ePKP	04 55.40	4.2X		
COOL	46.25	147 eP	RBL	77.96	316 P	57 51.30	-3.8X	GOL	129.62	19 ePKP	05 09.60	3.0X	
RKG	46.82	154 eP	KHC	78.05	319 P	57 56.40	0.9		1.0s	4.00nm			
MDJ	48.09	34 eP	KBA	78.13	316 eP	57 55.00	-1.2	ALO	133.47	23 ePKP	05 15.00	1.1	
	eP	54 42.80	18km		1.1s	15.40nm		RLO	135.64	10 ePKP	05 23.60	5.9X	
	S	01 35.00			i	58 00.30		LNO	135.74	11 e(PKP)	05 23.00	5.2X	
WB5	48.19	125 eP	USI	78.16	308 P	57 55.20	-1.0	TUL	135.74	11 ePKP	05 23.40	5.5X	
	i	54 40.80		CLL	78.50	321 iP	57 58.00	0.1		1.1s	9.20nm		
WRA	48.20	125 P	FVI	78.51	316 P	57 56.40	-1.6	Z 19s	0.61um		5.3Msz		
0.7s	3.90nm	4.6mb	HFS	78.63	330 eP	57 56.90	-1.5	LR	01 00.00				
ASPA	49.83	130 eP		1.3s	60.80nm		SIO	135.80	12 e(PKP)	05 22.50	4.5X		
0.9s	27.00nm	5.3mb		1.3s	60.80nm		MEO	136.19	15 ePKP	05 22.50	3.7X		
FORR	50.27	141 eP		Z 17s	0.34um			1.0s	6.90nm				
	e	56 30.70	-1.0		LR	32 31.00		VVO	136.31	12 e(PKP)	05 23.00	4.0X	
							BMA	137.11	245 e(PKP)	05 24.00	3.0X		

ITA	137.68	245	e(PKP)	05	24.00	1.6		DEPTH = 33.0km (normal)	TPE	6.52	331	ePn	38 18.50	2.4
VAO	139.55	243	ePKP	05	30.70	5.2X	MOLUCCA PASSAGE	(266)	RDO	6.54	9	ePn	38 15.10	-1.3
BAO	142.00	254	e(PKP)	05	23.00	-7.1X	MNI	2.37 247 ePd	VAY	6.76	350	ePn	38 21.00	1.6
ATB	146.14	275	e(PKP)	05	36.00	-1.0	iS	52 09.00	VLO	6.88	329	ePn	38 20.80	-0.3
CNCB	160.20	241	PKP	06	02.70	5.6X	WB5	23.25 162 iPc	BERA	6.89	332	ePn	38 20.70	-0.6
LPB	160.42	241	PKP	06	04.00	6.8X	Q1S	25.90 152 eP	MMB	6.91	357	iPd	38 22.00	0.4
ZOBO	160.55	242	PKP	05	59.00	1.5	0.4s	24.00nm	OHR	6.96	338	ePn	38 20.20	-2.1
	Z 20s	0.29um					0.4s	24.00nm	RZN	7.01	3	iPc	38 23.00	-0.1
	LR	55	24.00				0.3s	31.00nm	KDZ	7.03	7	iP	38 23.00	-0.2
S.D. = 1.2	on 136	of 178	abs.				FORR	33.04 178 iPd	SOI	7.39	300	P	38 27.90	-0.3
FEB 19, 1989	01h	50m	45.24± 0.47s				0.3s	31.00nm	PLD	7.43	3	eP	38 29.00	0.3
40.225 N ± 5.4km			21.816 E ± 3.5km				5.1mb X							
DEPTH = 10.0km (geophysicist)							BRS	38.61 142 Pc	TIR	7.48	334	ePn	38 30.20	0.7
GREECE							BJI	38.78 347 (P)	PHP	7.60	338	ePn	38 31.60	0.5
ML 3.7 (ATH).							COO	40.44 146 iPd	SKO	7.60	344	ePn	38 30.50	-0.7
KZN	0.09	337	iPbd	50	49.00	1.1	GBA	50.26 286 P	HLW	7.72	126	eP	38 34.00	1.1
LIT	0.53	103	eP	50	55.00	-1.0	AVY	80.65 251 eP						
KBN	0.86	298	iPg	51	02.30	0.5	S.D. = 1.1	on 8 of 10 obs.	S	40	09	50		
THE	0.97	65	ePg	51	04.00	0.4			LACI	7.79	334	ePn	38 31.20	-2.7
			eSg	51	15.00				PGB	7.86	360	iP	38 34.00	-0.9
OHR	1.18	319	iPn	51	06.30	-0.9			IKL	7.90	76	eP	38 34.20	-1.2
VAY	1.24	27	iPn	51	07.70	-0.5			MEU	7.90	290	P	38 36.10	0.6
	iSn	51	22.60											
KNT	1.25	41	ePb	51	08.00	-0.4								
PLG	1.26	83	ePb	51	08.30	-0.3								
TPE	1.38	273	iPnd	51	08.50	-2.0								
NEO	1.42	130	iPnc	51	11.00	-0.1								
SRN	1.44	257	iPnc	51	16.00	4.7X								
BERA	1.50	289	ePn	51	13.40	1.2								
SRS	1.62	56	ePb	51	13.00	-0.9								
SKO	1.77	351	iPn	51	15.60	-0.5								
	i	51	19.20											
	i	51	37.30											
	iSg	51	42.90											
							S.D. = 0.4	on 5 of 5 obs.						
PHP	1.79	325	iPnc	51	16.10	-0.3								
TIR	1.86	308	ePn	51	19.20	1.9	*	FEB 19, 1989 02h 51m 07.21± 0.67s						
MMB	1.99	46	eP	51	20.00	0.7		30.471 N ± 16.5km 69.035 E ± 15.5km						
	iS	51	52.00				DEPTH = 33.0km (normal)							
LACI	2.13	312	ePn	51	24.50	3.2X		4.3mb (4 obs.)						
KKS	2.13	331	ePn	51	22.00	0.7								
VLS	2.26	205	ePn	51	24.50	1.3								
SDA	2.50	316	ePn	51	30.60	4.0X								
BCI	2.51	329	ePn	51	26.40	-0.3								
VTS	2.59	23	iP	51	28.00	0.0								
	iSg	52	10.00											
RZN	2.64	55	iPc	51	28.00	-0.8								
ATH	2.69	146	ePn	51	30.00	0.6								
PVY	2.74	330	ePn	51	30.40	0.2								
	eSn	52	04.00											
PLD	2.88	48	eP	51	35.00	3.1X								
PGB	2.92	37	iPc	51	34.00	1.4								
TTG	2.92	320	ePn	51	33.10	0.5								
	eSn	52	10.00											
LCI	2.96	273	P	51	31.00	-2.1								
RDO	2.98	71	ePn	51	31.50	-1.8								
KDZ	3.08	61	iP	51	34.00	-0.8								
DIM	3.35	56	eP	51	46.00	7.4X								
PRK	3.57	104	ePn	51	43.00	1.2								
BRT	3.57	282	P	51	41.10	-0.8								
PVL	3.98	40	eP	51	45.00	-2.6								
TDS	4.25	264	P	51	53.60	2.1								
MGR	4.80	271	P	51	59.00	-0.3								
			eSn	52	52.50									
DRA	4.80	21	ePd	52	28.00	28.7X								
BZS	5.39	359	ePd	52	09.50	1.9								
MLR	6.07	29	ePc	52	20.00	2.7								
SDI	6.23	286	P	52	19.00	-0.6								
VRI	6.69	31	ePc	52	28.00	2.1								
VBY	7.14	320	eP	53	02.50	30.2X								
CEY	7.72	318	eP	52	39.20	-1.2								
	eS	54	03.50											
LJU	7.88	320	e(P)	53	12.00	29.4X								
TRI	8.05	316	eP	52	55.10	10.1X								
	e	54	08.80											
	e	54	27.00											
	e	55	10.70											
VOY	8.20	318	e(P)	52	44.40	-2.7								
	e	54	14.00											
FVI	9.15	317	P	52	56.80	-3.3X								
KBA	9.19	321	eP	53	07.50	6.5X								
	S.D. = 1.4	on 39	of 50	obs.										
	KZN	5.94	342	ePn	38	09.10	1							
	DST	6.06	34	eP	38	10.00	0.4							
* FEB 19, 1989 01h 50m 52.70± 0.89s														
2.363 N ± 14.0km 127.024 E ± 12.7km														
	KBN	6.51	337	ePn	38	16.00	0.0							

19d 03h

LFF	0.7s	11.90nm	4.4mb	GAC	53.36	359 eP	33 04.00	2.6	0.8s	5.30nm	4.9mb
	20.66	307 eP	41 21.50	1.6	GLD	55.52	331 P	33 17.50	-0.1	WLF	89.61 40 Pc
	0.6s	19.80nm	4.7mb			1.2s	60.61nm	5.5mb		CDF	90.07 41 eP
MEM	20.71	326 iP	41 21.40	1.1	GOL	55.55	331 eP	33 17.50	-0.4	0.8s	8.00nm
DOU	21.05	323 Pc	41 23.60	-0.2		0.7s	4.62nm	4.6mb		DAG	90.14 11 eP
	0.7s	32.20nm	4.8mb	PLM	57.80	318 P	33 33.50	-0.4	FBA	90.32 336 P	
SNF	21.47	324 P	41 29.70	1.7	STJ	58.33	17 eP	33 38.00	0.9	0.8s	17.24nm
NUR	25.85	1 eP	42 08.00	-2.5	BW06	59.94	330 P	33 47.50	-1.2	KBA	93.88 43 iPc
NB2	27.67	346 P	42 24.80	-2.5		1.1s	22.32nm	5.2mb	0.8s	pP	
	0.6s	2.80nm	4.2mb	KVN	62.09	322 P	34 02.00	-1.3	36 54.50	47km	
SUF	28.09	2 eP	42 27.00	-4.0X	SCH	62.76	5 eP	34 08.00	0.8	NB2	94.51 29 P
	0.7s	4.00nm	4.3mb			pP	34 44.00	151kmX	0.8s	2.40nm	
KJF	29.63	3 eP	42 41.00	-3.8X	LRM	63.59	331 eP	34 12.10	-1.0	HFS	95.61 30 eP
BNG	30.54	191 ePd	43 01.10	7.7X	SES	66.35	335 ePd	34 30.30	-0.3	0.4s	0.40nm
	0.3s	3.00nm	4.6mb		0.6s	29.00nm	5.5mb	CIN	104.31 53 ePdiff37 47.00		
SOD	32.77	2 eP	43 10.00	-2.3		pP	34 45.00	53km	WB5	140.77 225 ePKP	
TIC	38.77	231 P	44 08.50	4.6X	FFC	66.65	343 eP	34 31.50	-0.9	43 07.80	-4.2X
KIC	38.81	230 P	44 08.90	4.6X		0.8s	12.00nm	5.0mb	BJI	146.72 346 ePKP	
LIC	39.10	230 P	44 11.30	4.6X	EDM	69.42	336 iPd	34 48.50	-1.3	43 19.00	-2.5
FRB	60.68	329 eP	46 51.00	0.3		0.7s	42.00nm	5.5mb			
SCH	63.02	320 eP	47 07.00	0.4	PNT	69.51	330 iPd	34 50.00	-0.3	HHC	146.81 352 PKP
MBC	66.97	351 eP	47 31.00	-0.8		0.9s	23.00nm	5.1mb	MTN	147.66 231 ePKP	
BJI	70.06	55 eP	47 51.00	-0.5	LIC	70.17	80 P	34 52.90	-2.1	e	43 32.50
INK	75.98	352 eP	48 25.00	-0.8		0.9s	48.00nm	5.4mb	LEGH	44 01.00	
YKA	77.66	342 P	48 35.90	0.7	TIC	70.25	80 P	34 53.64	-1.9	GTA	148.12 9 PKP
IMA	79.57	359 eP	48 46.60	0.9		0.9s	79.00nm	5.7mb	TIY	149.75 350 ePKP	
	0.8s	6.00nm	4.7mb	KIC	70.47	80 P	34 54.90	-2.0	GBA	151.35 76 PKP	
FFC	79.68	332 eP	48 47.50	1.1		0.8s	107.00nm	5.9mb	KOD	151.70 83 ePKP	
	0.6s	9.00nm	5.0mb	FRB	71.55	3 eP	35 02.00	-0.3	43 43.00	12.7X	
PWA	83.89	357 eP	49 09.40	1.2	KUK	74.72	81 eP	35 20.50	-1.4	S.D. = 1.2 on 81 of 93 obs.	
	S.D. = 1.3 on 88 of 104 obs.			LEGH	74.81	82 eP	35 20.50	-2.0			

* FEB 19, 1989 03h 42m 55.69± 1.83s											
39.977 N ±14.6km 20.487 E ± 9.2km											
DEPTH = 10.0km (geophysicist)											
GREECE-ALBANIA BORDER REGION (392)											
SRN	0.39	256 iPg	43 03.30	-0.3	YKA	76.80	342 P	35 31.80	-1.0		
TPE	0.48	311 iPg	43 03.70	-1.8	ALOJ	79.00	50 iPd	35 47.40	1.8	OFUJ	0.71 284 iPd
KBN	0.69	21 ePg	43 09.50	0.1	ATEJ	79.01	50 iPd	35 47.00	1.3	YAMJ	2.11 250 P
BERA	0.83	331 ePg	43 12.90	1.1	AAPN	79.05	50 iPd	35 47.00	1.2	AOMJ	2.35 315 eP
VLO	0.90	303 ePg	43 14.50	1.5	ACHM	79.21	50 iPd	35 48.00	1.4	NIIJ	3.26 240 P
OHR	1.16	12 ePn	43 16.70	-0.7	APHE	79.27	50 iPd	35 48.20	1.2	KAKJ	3.30 216 P
VAY	2.08	49 ePn	43 31.00	0.8	ASMO	79.35	50 iPd	35 48.70	1.2	CHJJ	4.02 226 P
	S.D. = 1.4 on 7 of 7 obs.			TOL	79.94	47 iPd	35 52.00	1.6	MAT	4.18 237 eP	

FEB 19, 1989 04h 23m 44.66± 0.37s											
7.887 S ± 7.3km 73.966 W ± 9.4km											
DEPTH = 47.5km (3 depth phases)											
5.2mb (44 obs.)											
PERU-BRAZIL BORDER REGION (112)											
ARE	8.86	164 eP	25 54.00	0.7	EPP	84.04	45 eP	36 12.50	0.8	MTMJ	4.42 240 P
Z080	10.10	146 P	26 11.20	0.6	LPF	84.59	40 eP	36 14.20	0.0	IIDJ	5.04 229 P
Z	20s	0.16um	LR	28 12.00		0.8s	12.00nm	5.0mb	S.D. = 1.3 on 9 of 9 obs.		
LPB	10.33	147 P	26 15.10	1.5	GRR	84.82	40 eP	36 15.40	0.0		
	1.0s	80.00nm			LFF	84.86	43 eP	36 16.00	0.4		
CNCB	10.62	147 P	26 18.00	0.3		0.6s	16.20nm	5.3mb			
CCH	12.13	142 eP	26 40.00	2.1	LPO	85.09	44 eP	36 17.20	0.4		
HJA	17.32	153 iPd	27 42.20	-2.4		0.6s	7.20nm	5.0mb			
UPA	17.65	342 eP	27 57.70	8.8X	FLN	85.17	40 eP	36 17.30	0.2		
ITB1	25.06	134 e(P)	29 01.50	-4.7X		0.9s	26.20nm	5.4mb			
ITB	25.28	134 e(P)	29 03.20	-5.1X	CAF	85.76	44 eP	36 19.80	-0.4		
ITB7	25.51	135 e(P)	29 03.90	-6.6X		0.8s	5.30nm	4.8mb			
BAO	26.55	109 eP	29 14.40	-5.9X	MAF	86.44	43 eP	36 23.10	-0.4		
ITA	31.62	120 eP	30 07.90	2.0	INK	86.55	341 iPd	36 22.10	-1.5		
BLA	45.27	353 P	32 00.00	0.6		0.8s	4.50nm	4.9mb			
VVO	47.65	336 eP	32 19.30	1.1	BGF	86.71	42 eP	36 24.40	-0.4		
RLO	48.08	337 iP	32 22.80	1.2	AVF	87.11	42 eP	36 25.80	-0.9		
FVM	48.15	343 P	32 22.50	0.4	SSF	87.28	42 eP	36 26.50	-1.1		
TUL	48.17	336 iP	32 23.40	1.2	SMF	87.40	42 eP	36 27.50	-0.7		
	0.7s	17.20nm			LOR	87.57	42 eP	36 28.00	-0.9		
LNO	48.17	336 iPd	32 23.10	1.0		0.7s	5.90nm	4.9mb			
SIO	48.23	336 iPd	32 23.70	0.9	MBC	88.04	350 eP	36 30.00	-0.6		
FKO	48.27	334 ePc	32 23.70	0.6		0.7s	14.00nm	5.3mb			
	0.7s	49.90nm				pP	37 10.00	158kmX			
MEO	48.40	333 iPd	32 25.80	1.7	LRG	88.41	46 eP	36 32.50	-0.5	WKYJ	0.82 243 iP+
	0.4s	5.00nm				0.8s	6.40nm	4.9mb	0.8s	58 30.60	
DCO	48.53	334 eP	32 26.10	1.0	LMR	88.49	46 eP	36 33.00	-0.4	GIF	0.84 16 iPd
	0.6s	7.90nm				0.6s	3.60nm	4.8mb	iS	58 39.60	0.0
RRO	48.86	333 eP	32 30.80	3.1X	FRF	88.63	46 eP	36 33.60	-0.5	TSRJ	1.02 337 iPd
	0.5s	19.10nm				0.7s	6.60nm	5.0mb	iS	58 41.90	-0.3
ACO	50.25	334 ePc	32 40.00	1.7	DOU	88.72	39 P	36 34.40	0.0	HMM	1.03 83 P
	0.7s	27.70nm				0.8s	23.30nm	5.5mb	S	58 42.50	0.2
ALQ	52.50	326 iPd	32 55.00	-0.6	LPG	89.11	44 eP	36 36.80	0.1	SUM	1.32 259 P
	1.0s	12.50nm				0.7s	11.40nm	5.3mb	IIDJ	1.47 53 iP+	
	4.9mb				SBF	89.25	46 eP	36 36.40	-0.8	TKSJ	2.10 254 iP+
									S	58 48.80	
									S	59 08.40	
									S	59 08.40	

19d 04h

MTMJ	2.26	28	S	59	23.00	-0.3		ASPA	0.7s	7.80nm	4.9mb	* FEB 19, 1989 08h 26m 50.67± 0.96s	
			S	59	59.40	-0.3		INK	57.99	183 eP	08 14.00	0.5	43.019 N ± 5.8km 13.501 E ± 10.4km
MAT	2.40	36	iPc	59	24.10	-0.2		MBC	58.36	26 eP	08 15.00	-0.6	DEPTH = 10.0km (geophysicist)
			iS	59	01.40	-0.2				pP	08 28.00	46kmX	CENTRAL ITALY (381)
CHJJ	2.52	54	iP+	59	03.30	0.1		ALE	59.97	16 eP	08 26.00	-0.7	MD 2.4 (SSO).
YONJ	2.55	284	iP+	59	03.60	0.0			0.8s	10.00nm	5.0mb		
			S	59	32.90				62.76	3 eP	08 45.00	-0.4	ALP 0.24 167 iPg 26 56.25 0.3
SHK	3.14	270	iPc	59	11.90	-0.2		SOD	65.62	336 iP	09 15.20	11.0X	iSg 27 01.09
	0.7s	2876.71nm					KJF	66.92	333 iP	09 11.80	-0.7	iSg 27 03.86	
KAKJ	3.42	61	iPd	59	15.40	-0.6			0.8s	20.50nm	5.2mb	AOI 0.54 8 iPg 27 10.06	
SHNJ	4.47	265	iP+	59	30.60	-0.1		YKA	67.89	28 P	09 20.60	2.0	ARV 0.63 320 Pd 27 03.10 -0.2
YAMJ	4.58	38	P	59	32.40	0.0		SUF	68.31	332 iP	09 20.30	-0.9	iSg 27 12.40
KUMJ	5.14	248	P	59	40.40	0.1			0.5s	2.50nm	4.5mb	MNS 0.88 224 P 27 07.10 -0.4	
KAGJ	5.80	236	P	59	49.50	0.0		NUR	70.16	331 iP	09 30.80	-1.7	iSg 27 21.80
OFUJ	6.11	41	iP+	59	53.90	0.0		EDM	73.71	36 eP	09 54.50	0.7	S.D. = 0.6 on 5 of 5 obs.
			eS	01	01.80			HFS	74.59	334 eP	09 57.40	-1.4	
AOMJ	6.71	26	eP	00	02.50	0.3			0.6s	1.00nm	3.9mb	% FEB 19, 1989 08h 36m 28.04± 0.87s	
MDJ	11.32	334	eP	01	06.70	1.1		N82	74.82	336 P	09 58.80	-1.3	39.233 N ± 9.0km 27.801 E ± 11.3km
SNY	12.44	309	eP	01	20.30	-0.3			0.8s	8.00nm	4.7mb	DEPTH = 24.3 ± 15.2 km	
	N	27s	1.70um					SES	76.56	37 eP	10 11.00	0.8	TURKEY (366)
			eS	03	34.00				pP	10 24.00	44kmX		
CN2	12.55	320	eP	01	22.00	0.1		FFC	77.88	30 eP	10 17.50	0.2	DST 0.74 60 ePg 36 42.10 -0.2
	Z	16s	0.70um						0.7s	8.00nm	4.8mb	iZM 0.93 207 ePn 36 45.50 0.0	
	E	10s	0.50um					CMB	78.54	52 ePc	10 22.40	1.1	KCT 1.10 23 iPn 36 48.40 0.4
			pP	01	27.00			MLR	78.57	318 eP	10 20.00	-1.5	EDC 1.11 2 ePn 36 47.70 -0.4
			eS	03	45.00			LRM	78.66	42 eP	10 23.40	1.3	BNT 1.13 5 iPn 36 48.40 0.1
DL2	12.66	294	eP	01	25.80	2.3			e	10 35.60		EZN 1.29 298 ePn 36 50.50 0.0	
SSE	13.32	259	Pd	01	34.00	1.8						S.D. = 0.4 on 6 of 6 obs.	
	1.0s	24.00nm						BRG	81.01	327 e(P)	10 54.00	19.7X	FEB 19, 1989 08h 50m 49.18± 0.81s
	Z	20s	0.40um					CLL	81.12	328 iP	10 53.70	18.9X	48.045 N ± 8.7km 148.081 E ± 5.6km
			S	05	08.00			KHC	82.42	326 eP	10 37.50	-4.2X	DEPTH = 338.5 ± 11.0 km
NJ2	14.95	265	Pd	01	55.00	1.5			e	10 59.00		4.6mb (16 obs.)	
	Z	16s	0.50um					SKO	83.33	317 eP	10 47.50	1.0	NORTHWEST OF KURIL ISLANDS (220)
TIA	15.87	281	eP	02	05.80	0.6		KBA	84.01	325 eP	10 49.00	-1.0	
	Z	17s	0.70um						0.5s	1.60nm	4.3mb		
	N	14s	1.30um					OHR	84.26	317 eP	10 51.80	0.6	ASAJ 5.45 226 P 52 17.70 3.8X
			eS	05	07.00			ALQ	89.21	47 eP	11 18.00	2.3	S 53 24.60
BJI	17.03	295	eP	02	20.50	0.7			1.0s	3.00nm	4.6mb	KUSJ 5.48 207 P 52 12.30 -1.9	
	Z	18s	0.59um					ARE	149.13	61 ePKP	18 27.00	22.6X	S 53 16.40
	N	14s	0.54um					ZOBO	151.38	57 PKP	18 15.80	7.6X	HOOJ 6.60 213 P 52 25.70 -1.4
			eS	05	28.00			LPB	151.58	57 PKP	18 17.00	8.7X	MRRJ 7.48 224 eP 52 39.20 1.6
QZH	18.24	243	eP	02	34.00	-0.9		CNCB	151.85	57 PKP	18 17.00	8.2X	S 54 01.00
WHN	19.07	264	iPd	02	45.50	0.6			S.D. = 0.9 on 79 of 89 obs.		OFUJ 10.09 210 P 53 10.40 1.3		
	N	12s	0.49um								eS 54 54.90		
			S	06	17.00						eS 55 27.40		
TIY	19.65	286	eP	02	50.80	-0.4			FEB 19, 1989 08h 21m 04.56± 0.62s				
	1.0s	0.10nm							43.059 N ± 3.4km 13.616 E ± 8.4km				
	N	13s	0.80um						DEPTH = 10.0km (geophysicist)				
			S	06	31.00				CENTRAL ITALY (381)				
			sS	06	43.00				MD 3.4 (TRI), 3.0 (SSO).				
HHC	20.64	295	eP	03	00.60	-0.9		SSO	0.27	329 e(Pg)	21 12.14	1.8	MDJ 13.23 262 eP 53 47.80 1.0
BTO	21.76	294	eP	03	11.50	-1.3			iSg	21 17.41		MAT 13.61 216 eP 53 50.00 -1.4	
	N	16s	0.90um					ALP	0.28	186 iPg	21 10.99	0.5	MTMJ 13.73 217 P 53 52.00 -0.6
	E	16s	0.50um						iSg	21 15.08		IIDJ 14.65 215 P 54 02.80 -0.3	
GUA	22.31	158	eP	03	48.50	30.2X			iSg	21 18.12		CN2 16.29 263 Pd 54 18.40 -2.0	
XAN	22.74	276	P	03	24.00	1.5		CIO	0.37	292 iPg	21 12.58	0.4	DL2 21.17 254 eP 55 10.00 0.9
GZH	23.23	247	eP	03	27.50	0.4			iSg	21 15.90	1.4	BJI 24.16 263 eP 55 39.50 2.5	
LZH	26.60	283	eP	03	58.00	-1.2		AOI	0.49	359 iPg	21 25.08		HHC 26.85 268 eP 56 02.00 0.5
	1.5s	88.00nm							iSg	21 25.08		TIY 27.86 261 eP 56 11.00 0.5	
	Z	20s	0.50um					ARV	0.66	312 Pd	21 17.40	-0.3	WHN 31.09 248 P 56 37.50 -1.1
			S	06	31.00				iSg	21 26.10		XAN 32.31 259 P 56 49.50 0.3	
			eS	06	43.00			AQU	0.72	193 P	21 17.90	-0.9	TTA 33.76 43 eP 57 02.50 1.2
									iSg	21 30.50		BRW 34.37 28 eP 57 06.80 0.7	
GYA	26.86	261	iPc	04	00.80	-0.9		MNS	0.96	226 P	21 21.70	-1.2	LZH 34.49 266 eP 57 08.50 0.7
CD2	27.69	272	P	04	08.10	-1.0		AZI	1.08	187 P	21 25.90	1.1	1.5s 0.10nm 2.0mb X
GTA	29.54	290	iPc	04	24.30	-1.4			iSg	21 42.00		IMA 34.81 37 iPc 57 11.30 1.2	
	N	17s	0.70um					RSM	1.21	316 P	21 27.70	0.6	0.7s 31.40nm 4.8mb
CHG	36.79	254	iPc	05	29.50	1.0			iSg	21 45.20		GTA 35.43 274 P 57 16.00 0.4	
	1.0s	34.25nm							iSg	21 30.30	0.7	KDC 36.02 52 e(P) 57 20.00 -0.1	
			S	05	43.20	0.3		DSD	1.36	174 P	21 22.30		PMR 37.07 45 eP 57 29.70 0.8
			eS	05	55.00	1.0			iSg	21 49.20		0.7s 10.00nm 4.3mb	
BDT	37.61	252	eP	05	34.60	-0.8						FBA 37.30 39 iPc 57 32.20 1.5	
WMO	38.42	299	eP	05	42.00	-0.1		RDP	1.46	207 P	21 30.80	-0.2	CD2 37.67 259 eP 57 34.80 0.6
	Z	16s	0.30um						iSg	21 49.10		TOA 38.38 44 eP 57 41.50 1.8	
			S	05	43.20	0.3			iSg	21 30.80	-0.1	GYA 38.77 251 iPd 57 43.00 -0.4	
LSA	38.44	276	P	05	43.20	0.3						INK 42.40 33 iPc 58 12.90 0.6	
NNT	39.85	246	iPc	05	55.00	1.0		RMP	1.42	209 P	21 30.70	0.3	CHG 49.19 251 eP 59 06.00 0.2
IPM	44.38	236	ePc	06	31.90	0.8			iSg	22 17.70		YKA 51.90 36 P 59 25.60 0.1	
PSI	47.18	236	ePd	06	53.00	-0.3		PGD	1.60	301 P	21 33.00	-0.1	YKC 51.96 36 iPc 59 25.50 -0.4
KSH	47.76	294	eP	06	58.50	0.7			iSg	22 17.70		0.7s 15.00nm 4.5mb	
IMA	50.80	30	eP	07	21.70	0.9		TRI	2.65	2 ePn	21 47.00	-1.1	DAG 55.18 356 eP 59 48.00 -1.1
	1.2s	7.80nm							iSg	22 28.30		PNT 57.11 51 eP 00 03.00 0.0	
			e	07	34.00				iSg	22 35.00		YKF 58.79 334 eP 00 14.00 -0.3	
PMR	52.95	35	eP	07	36.60	-0.2						SUF 60.36 333 iP 00 24.50 -0.5	
FBA	53.28	31	eP	07	40.00	0.8		CTI	3.30	335 P	21 56.10	-1.3	0.3s 2.60nm 4.2mb
HYB	54.10	267	iPd	07	45.30	-0.6		RBL	3.38	359 P	21 58.10	-0.4	
	1.0s	40.00nm					FVI	3.58	351 P	22 00.20	-1.0		
WB5	54.21	182	eP	07	45.10	-1.3		KBA	4.02	357 iPg	22 11.30	3.6X	DAG 55.18 356 eP 59 48.00 -1.1
			e	07	48.00				i	22 27.50		PNT 57.11 51 eP 00 03.00 0.0	
WRA	54.27	182	Pd	07	46.00	-0.9			e	22 23.00		KJF 58.79 334 eP 00 14.00 -0.3	
	0.5s	1.40nm						S.D. = 1.0 on 17 of 18 obs.			SUF 60.36 333 iP 00 24.50 -0.5		
GBA	56.99	264	Pc	08	05.30	-1.4						0.3s 2.60nm 4.2mb	

19d 09h

Z	20s	1.30um	4.7Msz	KSH	70.74	313 P	50 20.40	1.7		0.8s	7.20nm	
N	20s	0.60um		PPN	71.90	108 iP	50 29.30	3.4X	TCF	121.98	326 ePKP	57 56.50
E	20s	1.00um			1.0s	25.00nm	5.2mb			0.8s	16.10nm	
SSE	37.00	334 Pd	46 11.20 -0.7	PMO	73.24	105 iP	50 35.60	1.8	LSF	122.38	326 ePKP	57 56.90
	1.0s	27.00nm	5.1mb		1.0s	40.00nm	5.4mb			0.8s	10.70nm	
Z	20s	0.56um	4.4Msz	VAH	73.50	105 iP	50 36.90	1.6	CAF	122.86	325 ePKP	57 58.80
N	18s	0.66um			1.0s	25.00nm	5.2mb			0.8s	8.00nm	
E	18s	0.68um		TPT	73.50	105 iP	50 37.20	1.9	RJF	122.95	325 ePKP	57 58.80
	i	46 45.00			1.0s	35.00nm	5.3mb			0.6s	5.40nm	
	PcP	48 33.00		RUV	73.74	105 iP	50 38.30	1.6	LPO	123.51	325 ePKP	58 00.20
	S	51 58.00			1.0s	35.00nm	5.3mb			0.8s	19.80nm	
CHJJ	37.87	0 eP	46 18.20 -0.9	QUE	75.50	302 iPc	50 47.80	0.8	LFF	123.61	325 ePKP	58 00.10
RKG	37.89	210 eP	46 24.00 4.6X	KDC	80.43	30 eP	51 13.70	0.5		0.9s	20.90nm	
	0.8s	33.00nm	5.2mb	TTA	80.69	25 eP	51 15.00	0.3	EPF	124.98	324 ePKP	58 02.70
MAT	38.36	359 (P)	46 23.00 -0.3	MAIO	82.67	307 iPc	51 26.80	1.3		0.8s	6.70nm	
	eS	52 20.00			1.0s	20.00nm	5.1mb		GAC	127.07	30 ePKP	58 06.50
MTMJ	38.42	359 eP	46 25.30 1.5		eS	01 52.00			ASMO	130.86	320 ePKP	58 13.50
IPM	38.43	280 ePc	46 24.10 -0.1	IMA	82.83	22 eP	51 26.10	0.3	APHE	131.07	320 ePKP	58 14.00
	1.0s	125.30nm	5.7mb		1.0s	5.00nm	4.6mb		AAPN	131.13	320 ePKP	58 14.00
PPI	38.54	272 ePc	46 25.70 0.6	PMR	83.26	27 eP	51 27.20	-0.6	KUK	139.19	277 ePKP	58 21.00
	1.0s	110.90nm	5.6mb		0.9s	18.70nm	5.2mb		KIC	143.51	278 PKP	58 34.78
NJ2	38.86	332 Pd	46 28.00 0.5	BRW	83.88	17 eP	51 31.20	0.3	TIC	143.76	278 PKP	58 35.62
Z	20s	0.60um	4.4Msz	TOA	84.75	27 eP	51 36.00	0.5		0.7s	62.00nm	
	S	52 25.00		FBA	84.78	24 eP	51 34.10	-1.4		0.7s	124.00nm	
NIIJ	39.05	0 eP	46 27.50 -1.5	SPA	88.00	180 iPc	51 51.90	0.4	LIC	143.81	278 PKP	58 35.68
SNG	39.30	284 eP	46 32.10 0.7		1.0s	75.00nm	5.9mb		ARE	144.80	123 ePKP	58 40.00
	0.8s	180.60nm		AVY	90.48	251 eP	52 04.18	0.1	HJA	145.50	138 ePKPc	58 42.60
WHN	39.96	326 P	46 38.00 1.4	INK	90.95	22 eP	52 05.00	0.0	CNCB	147.52	126 PKP	58 47.00
	sP	46 46.50		MBC	94.73	14 eP	52 21.00	-1.4	LPB	147.58	126 PKP	58 47.00
	S	52 44.00		YKA	99.35	27 P	52 44.30	0.8	ZOBO	147.69	125 PKP	58 46.50
PSI	40.26	277 iPc	46 40.00 0.6	MLR	107.41	317 ePKP	57 29.00	0.3		1.0s	57.50nm	
	0.9s	209.90nm	5.9mb	FFC	108.08	32 ePKP	57 30.00	0.5	Z	20s	0.09um	4.5Msz
TAU	41.40	171 eP	46 49.00 0.7		0.8s	6.00nm			LR	25 24.00		
LOE	41.43	299 iPc	46 45.50 -3.4X	GOL	110.90	48 ePKP	57 36.50	0.8	CCH	148.66	129 ePKP	58 50.00
NNT	41.52	291 iPc	46 49.80 0.1		1.1s	5.38nm			VAO	154.48	167 ePKP	59 03.60
GYA	42.08	314 iPc	46 55.00 0.7	ALO	111.22	53 ePKP	57 37.00	0.6		e	59 17.80	
	sP	47 04.00			1.0s	6.25nm			BMA	155.26	173 ePKP	59 06.20
	S	53 17.00		KHC	113.96	324 PKP	57 41.00	0.0		e	59 21.00	10.8X
NST	42.18	296 iPc	46 56.80 1.7	VBY	114.48	320 e(PKP)	57 42.30	0.3		S.D. = 1.0 on 144 of 155 obs.		
TIA	43.12	334 Pc	47 01.80 -0.7	KBA	115.02	322 ePKP	57 42.00	-1.3				
Z	22s	0.80um	4.6Msz	VOY	115.13	321 ePKP	57 43.10	-0.3		FEB 19, 1989 10h 39m 38.97± 0.71s		
N	15s	0.50um		FRB	115.19	13 ePKP	57 42.00	-0.8		42.870 N ± 5.3km 12.882 E ± 6.3km		
	eS	53 24.00		MEO	117.50	52 ePKP	57 48.00	-0.2		DEPTH = 10.0km (geophysicist)		
DL2	43.72	340 P	47 08.00 0.7							CENTRAL ITALY		(381)
	S	53 34.00		VAI	118.38	323 PKP	57 48.60	-0.8		MD 2.5 (SSO).		
BDT	43.76	298 eP	47 07.50 -0.5	BSF	118.52	325 ePKP	57 49.30	-0.5	ASS	0.26	321 P	39 44.80
	1.1s	49.90nm	5.2mb		0.8s	9.10nm			eSg	39 49.20		
XAN	45.63	324 Pc	47 22.60 -0.2	HAU	118.68	326 ePKP	57 49.90	-0.1	CIO	0.38	31 iPgc	39 46.72
SNY	45.80	344 eP	47 23.70 -0.2		0.6s	7.20nm			iSg	39 53.03		
Z	21s	0.60um	4.5Msz	SIO	118.94	50 ePKP	57 50.70	-0.1	MNS	0.51	197 Pc	39 49.20
N	20s	0.60um		TUL	119.28	49 ePKP	57 51.90	0.4		eSg	39 56.80	
E	18s	0.40um			1.0s	24.70nm			ALP	0.52	100 iPg	39 49.63
TIY	46.52	331 eP	47 29.20 -0.6	Z	18s	0.41um	5.1Msz			iSg	39 58.01	
N	20s	2.00um			LR	36 00.00			ARV	0.63	4 P	39 51.40
BJI	46.75	336 eP	47 31.00 -0.4	LNO	119.28	49 iPKP	57 51.60	0.3		eSg	40 01.10	
Z	20s	0.61um	4.6Msz	VVO	119.52	50 ePKP	57 52.70	0.8	PGD	1.31	320 P	40 03.20
	eS	54 17.00		RLO	119.77	49 iPKP	57 52.50	0.1		S.D. = 0.3 on 6 of 6 obs.		
	eSS	57 42.00		LPG	119.78	323 ePKP	57 52.70	0.2				
CD2	46.81	317 iPc	47 32.70 0.5		0.8s	9.40nm						
MDJ	47.17	351 eP	47 34.20 -0.5	CVF	119.91	319 ePKP	57 52.60	0.1				
CN2	47.18	347 Pc	47 34.00 -0.9		0.8s	11.80nm						
Z	20s	0.90um	4.7Msz	SBF	120.20	321 ePKP	57 52.90	-0.2				
	pP	47 41.70 26kmX			0.8s	11.80nm						
	eS	54 20.00		BNG	120.43	274 iPKPc	57 54.20	-0.1				
HHC	49.41	333 eP	47 52.00 -0.4		0.5s	13.00nm						
BTO	49.94	331 P	47 56.00 -0.4		ic	58 02.50						
E	20s	1.40um			ic	59 28.10						
	pP	48 05.00 30kmX		LOR	120.49	326 ePKP	57 53.60	0.2				
	eS	55 08.50			0.6s	3.60nm						
LZH	50.06	323 P	47 58.00 0.6	LBF	120.58	326 ePKP	57 53.50	-0.2				
	1.0s	96.00nm	5.8mb	SSF	120.80	326 ePKP	57 54.30	0.3				
Z	22s	4.30um	5.4Msz		0.8s	8.00nm						
	i	48 07.00			1.0s	10.00nm						
GTA	54.64	323 iPc	48 31.70 0.1	FRF	120.84	321 ePKP	57 54.30	0.1				
Z	22s	0.40um	4.4Msz		0.8s	9.10nm						
E	15s	0.40um		SMF	120.85	325 ePKP	57 54.10	0.0				
LSA	55.44	309 Pc	48 38.50 0.4		0.8s	8.00nm						
KOD	62.36	283 iPc	49 26.00 -0.1	LMR	121.04	321 ePKP	57 54.70	0.1				
	0.8s	108.96nm	6.0mb		0.8s	5.30nm						
HYB	62.52	291 iPc	49 26.20 -0.6	AVF	121.05	326 ePKP	57 54.30	-0.2				
	1.0s	86.00nm	5.8mb		0.6s	2.70nm						
GBA	62.89	286 Pc	49 27.90 -1.3	LRG	121.08	321 ePKP	57 55.00	0.4				
	0.8s	83.20nm	5.9mb		0.8s	13.40nm						
WMO	64.60	321 iPc	49 40.00 -0.1	BGF	121.46	326 ePKP	57 55.60	0.3				
NDI	66.45	302 iPc	49 50.80 -1.4		0.6s	7.20nm						
POO	67.13	291 iPc	49 56.30 -0.4	MAF	121.82	326 ePKP	57 56.20	0.2		1.0s	6.70nm	4.5mb

19d 11h

SIO	63.02	335 eP	33 33.70	-1.2		13 obs. associated		E	13s	2.00um										
MEO	63.13	332 eP	33 34.20	-1.4		FEB 19, 1989 12h 27m 09.95± 0.30s				sP	30 36.00									
	1.0s	4.80nm				35.964 N ± 2.7km 139.788 E ± 2.5km		SNY	13.91	300 iPc	30 26.00 0.5									
ALO	66.97	327 eP	34 00.00	-0.5		DEPTH = 60.4 ± 2.6 km		Z	17s	5.40um										
	1.0s	5.00nm				5.5mb (71 obs.)		N	13s	2.10um										
LIC	68.16	73 P	34 08.40	0.3		NEAR S. COAST OF HONSHU, JAPAN (230)		E	17s	3.10um										
KIC	68.47	73 P	34 09.80	-0.2		One person killed and one				sP	30 40.00									
GOL	70.22	331 eP	34 20.50	0.0		injured. Felt (IV JMA) at Tokyo,				eS	32 55.00									
	0.9s	4.20nm				Utsunomiya and Mito; (III JMA)		DL2	14.72	287 P	30 38.00 1.9									
LRM	78.25	330 eP	35 07.50	1.0		ot Kumogaya, Choshi, Yokohama		Z	20s	3.60um										
	e		35 34.70			and Toteiyama; (II JMA) at		N	11s	2.50um										
SES	81.13	334 eP	35 22.00	0.5		Shirakawa, Maebashi and		SSE	16.25	258 iPc	30 56.00 0.4									
	pP		35 49.00	104kmX		Kawaguchi-ko; (I JMA) at		6.0s	1.40nm		2.3mb X									
FFC	81.46	341 eP	35 23.00	-0.1		Ofunato.		Z	20s	2.80um										
	0.9s	8.00nm				CENTROID, MOMENT TENSOR (HRV)				pP	31 16.00									
EDM	84.22	335 eP	35 37.00	-0.2		Data Used: GDSN				S	34 00.00									
YKC	91.57	340 eP	36 13.00	0.9		L.P.B.: 12S, 31C				sS	34 28.00									
YKA	91.62	340 P	36 13.30	0.9		Centroid Location:				ePcP	35 36.00									
WRA	132.83	218 PKPd	42 21.10	-0.2		Origin Time 12:27:13.2 0.4		NJ2	17.78	263 Pd	31 17.00 2.3									
	0.5s	1.20nm				Lat 35.70N 0.84 Lon 139.82E 0.08		6.0s	1.40nm		2.3mb X									
GBA	146.64	98 PKP	42 48.00	1.8		Dep 33.9 4.0 Half-duration 2.3		N	10s	0.90um										
	0.8s	4.80nm				Moment Tensor; Scale 10**17 Nm		E	10s	1.40um										
	S.D. = 1.1 on 28 of 30 obs.					Mrr= 1.51 0.08 Mtt= -1.04 0.10				pP	31 30.00									
* FEB 19, 1989 11h 45m 26.51± 0.45s						Mff= -0.46 0.12 Mrt= 1.00 0.19				sP	31 39.00									
25.660 N ± 8.1km 142.487 E ± 10.0km						Mrf= 1.78 0.25 Mtf= -0.86 0.10		TIA	18.32	277 P	31 19.00 -2.3									
DEPTH = 33.0km (normal)						Principal Axes:				Z	33s	3.20um								
4.8mb (7 obs.)						T Val= 2.61 Plg=61 Azm=285				N	14s	1.00um								
VOLCANO ISLANDS REGION (213)						N -0.05 13 39				E	14s	2.30um								
						P -2.56 26 136		BJI	19.03	289 eP	31 27.00 -2.8									
CHJJ 10.78 345 P 47 58.00 -3.6X						Best Double Couple: Mo=2.6*10**17				Z	28s	3.00um								
MAT 11.45 342 (P) 48 10.00 -0.7						NP1: Strike=252 Dip=22 Slip= 125				N	14s	0.81um								
SNY 22.44 321 eP 50 24.90 1.0						NP2: 35 72 77				E	16s	1.39um								
TIA 24.10 302 eP 50 40.10 0.0						TOK 0.28 185 iP+	27 20.20 0.2					ePP	31 42.00							
XAN 30.18 294 P 51 36.20 0.1						iS 27 27.30						eS	34 57.00							
CD2 34.38 288 P 52 13.00 0.2						KMG 0.37 299 iPd	27 20.60 -0.2					eSS	35 22.00							
GTA 38.15 302 eP 52 42.00 -2.6						iS 27 28.70		0ZH	21.27	245 P	31 50.00 -3.1X									
WB5 45.95 191 eP 53 48.20 0.0						KAKJ 0.39 52 iP+	27 18.70 -2.2			Z	20s	1.90um								
WRA 46.02 191 P 53 49.10 0.3						YOK 0.54 192 iPd	27 24.50 2.1			E	14s	1.10um								
0.6s 5.80nm 4.7mb						S 27 35.10		WHN	21.92	263 eP	31 58.00 -1.6									
WARB 53.76 198 eP 54 40.20 -7.8X						UTS 0.58 7 iPd	27 21.40 -1.5			Z	18s	3.68um								
FORR 57.85 195 eP 55 16.50 -0.8						iS 27 29.40				N	12s	1.70um								
GBA 61.91 272 P 55 47.00 1.4						CHJJ 0.65 278 P	27 23.70 0.0			E	18s	3.16um								
0.7s 1.50nm 4.2mb						MIT 0.69 53 iP+	27 22.40 -1.8					S	35 56.00							
INK 64.22 24 eP 55 59.00 -1.0						iS 27 31.50		TIY	21.94	283 eP	31 58.00 -1.8									
MBC 67.20 15 eP 56 19.00 -0.1						MAE 0.73 307 iPd	27 24.90 0.2			E	17s	3.50um								
YKA 73.27 28 P 56 56.00 -0.1						iS 27 36.70						ePP	32 26.00							
KEV 74.42 341 eP 57 10.00 7.4X						CHO 0.89 105 iP+	27 25.20 -1.5					S	35 55.00							
SOD 75.83 339 iP 57 11.70 1.0						iS 27 34.00						sS	36 09.00							
KJF 77.19 336 iP 57 18.80 0.4						FUN 0.95 241 eP	27 29.00 1.4					SS	36 33.00							
0.7s 12.00nm 5.0mb						TAT 0.98 176 iPd	27 29.10 1.2					GUMO	22.74 167 eP							
SUF 78.60 335 iP 57 26.60 0.5						iS 27 43.20						32 07.00	-0.8							
0.5s 9.10nm 5.0mb						SHR 1.20 17 eP	27 00.00 -30.9X					1.0s	480.00nm 5.9mb							
NUR 80.46 334 iP 57 37.20 1.0						MAT 1.40 295 iPd	27 34.80 1.2					PJG	22.74 167 eP							
LRM 81.73 43 eP 57 43.90 0.4						(S) 27 56.00						32 06.50	-1.3							
FFC 82.81 32 eP 57 49.00 0.4						IIDJ 1.60 253 iP+	27 39.10 2.7					GUA	22.80 167 eP							
0.8s 6.00nm 4.7mb						MTMJ 1.72 292 iPd	27 39.40 1.3					0.6s	160.00nm 5.6mb							
HFS 84.84 337 eP 57 58.00 -0.8						YAMJ 2.21 5 iPd	27 44.60 -0.3					BTO	23.76 290 eP							
0.5s 3.70nm 4.8mb						TSRJ 3.12 263 eP	28 01.20 3.4X					XAN	25.31 275 P							
NB2 85.04 338 P 57 59.60 -0.3						OFUJ 3.45 25 P	28 00.30 -2.1					N	14s 1.40um							
0.7s 4.50nm 4.8mb						S 28 38.70							S	36 58.00						
ALO 91.19 50 eP 58 31.00 1.0						WKYJ 3.85 244 P	28 09.00 0.9						eS	38 17.00						
ZOBO 149.99 78 PKP 05 17.20 5.8X						AOMJ 4.61 6 P	28 19.60 1.0						GYA	29.75 261 P						
LPB 150.11 78 ePKP 05 10.00 -1.4						TKSJ 5.11 249 P	28 26.40 0.7					N	16s 1.00um							
CNCB 150.32 79 PKP 05 18.80 6.9X						YONJ 5.21 263 P	28 28.90 1.7						30.37 271 eP	33 16.30 -2.0						
S.D. = 1.0 on 23 of 28 obs.						SHK 5.99 258 iPc	28 38.90 0.8						5.0s	0.40nm 5.0mb						
& FEB 19, 1989 12h 00m 41.85s						1.1s 227.85nm	5.5mb X							i	33 22.00					
39.309 N 115.939 W						S 30 19.30								eS	38 17.00					
DEPTH = 10.0km (geophysicist)						MRRJ 6.53 8 eP	28 44.30 -1.2							GYA	29.75 261 P					
NEVADA (37)						HOOJ 6.96 22 eP	28 47.00 -4.5X							N	13s 0.80um					
<REN>. MD 3.4 (REN).						iS 30 08.20		GTA	31.64	288 P	33 28.00 -1.5									
HCR 1.14 200 eP 01 02.20 -1.2						SHNJ 7.35 258 eP	28 58.60 1.6						5.0s	0.40nm 2.5mb						
WRN 1.35 168 eP 01 06.40 -0.5						KUSJ 8.07 27 P	29 01.40 -5.5X							eS	38 28.00					
SRG 1.58 154 iPc 01 10.20 0.1						iS 30 28.10								S	38 28.00					
TNP 1.58 220 eP 01 10.00 -0.2						KUMJ 8.17 248 eP	29 10.50 2.2							GYA	38.29 179 ePd					
KRNA 1.60 193 eP 01 10.30 -0.2						ASAJ 8.43 14 P	29 08.70 -3.2X							JAY	38.29 179 ePd					
KVN 1.70 262 eP 01 11.50 -0.4						KAGJ 8.82 240 eP	29 18.00 0.7							LOE	38.40 251 eP					
MTI 1.71 162 eP 01 11.80 -0.2						MDJ 11.62 321 iPc	29 55.00 -0.3							LOE	34 25.40 -1.8					
BLT 1.83 185 eP 01 13.50 -0.3						Z 16s 5.70um								CHG	39.76 256 eP					
NPN 1.83 154 eP 01 13.50 -0.3						E 14s 3.20um								WMO	40.16 298 P					
DLM 1.94 151 eP 01 15.00 -0.4						esP 30 12.00								Z	20s 1.40um 4.8MsZ					
BMTN 2.09 196 eP 01 17.20 -0.4						S 32 12.00								BDT	40.60 254 eP					
SVP 2.16 223 eP 01 20.00 1.3																				

NNT	42.87	247 eP	35 03.50	-0.5		RMW	69.58	46 P	38 15.00	0.5		PEC	80.09	55 P	39 15.00	0.2
PMG	45.66	170 eP	35 25.00	-1.3		BAL	69.68	201 eP	38 14.00	-1.0		KSP	80.31	328 iPc	39 15.70	0.1
SNG	45.84	241 eP	35 27.80	-0.1		PNT	69.85	43 eP	38 15.00	-1.0				e	42 12.50	
TTA	47.04	34 P	35 37.20	0.3			0.9s	23.00nm		5.1mb		MSU	80.47	49 P	39 18.40	1.4
	1.2s	37.88nm		5.2mb		LON	69.94	46 P	38 16.70	0.0		PLM	80.61	56 eP	39 18.00	0.2
SVW	47.14	37 eP	35 38.60	0.9		NUR	70.27	332 iP	38 17.40	-0.9		KRP	80.63	152 P	39 24.30	7.0X
	e	35 57.20			Z 19s	0.80um		5.0MsZ			IKL	80.66	308 eP	39 17.00	-0.7	
IPM	47.39	238 ePd	35 40.10	-0.1			LR	11 30.00				TPC	80.70	55 eP	39 18.00	-0.1
	1.0s	36.70nm		5.3mb		KLB	70.31	200 eP	38 18.00	-0.8		PSZ	80.75	324 eP	39 18.80	0.7
BRW	47.91	23 iPc	35 43.70	0.2		BWA	70.49	172 eP	38 20.30	0.4		BAR	81.14	56 eP	39 20.00	-0.4
IMA	48.27	30 eP	35 46.60	0.1		ADE	70.57	181 e(P)	38 20.30	-0.1		PVL	81.18	318 eP	39 16.00	-4.3X
	1.4s	55.20nm		5.4mb		EDM	70.99	37 ePc	38 22.50	-0.4		BRG	81.29	329 iP	39 20.80	0.0
	e	35 58.80					1.4s	103.00nm		5.6mb			2.0s	110.00nm		5.5mb
KDC	48.82	41 eP	35 50.10	-0.5		TAB	71.32	304 eP	38 26.00	0.7			i	39 33.00		
HNR	48.99	153 eP	35 50.00	-2.4		DPW	71.42	44 P	38 25.40	-0.2		CLL	81.36	329 iPc	39 20.90	-0.2
MTN	49.23	191 iPc	35 53.20	-1.0		CAN	71.44	172 eP	38 25.80	0.2			1.5s	92.00nm		5.5mb
KHKI	49.62	212 ePd	35 57.10	-0.2		NWAO	71.71	200 eP	38 27.00	-0.3		SRO	81.58	324 iP	39 23.00	0.7
	e	39 35.00					0.6s	11.00nm		5.0mb			e	09 22.00		
KSH	49.66	294 P	35 59.00	1.4		FHC	71.71	53 ePc	38 28.50	1.0			e	11 41.00		
	Z 12s	1.90um		5.3MsZ	X	KER	72.72	300 eP	38 34.00	0.3		ADI	81.59	305 eP	39 23.50	0.8
	E 16s	1.40um				LBFM	72.76	51 P	38 34.80	0.9		PRU	81.70	328 ePc	39 23.00	0.1
	eS	43 05.00				WDC	72.76	52 ePc	38 34.00	0.4			2.0s	89.80nm		5.4mb
PSI	50.20	238 eP	36 01.20	-0.5			e	38 47.50			Z 14s	1.20um			5.4MsZ	
PMR	50.26	36 eP	36 00.70	-1.0			e	39 06.70			E 14s	1.00um				
	1.1s	50.00nm		5.5mb		SLY	73.18	302 ePd	38 36.00	-0.1			e	39 36.40		
FBA	50.70	32 iPc	36 05.00	0.0		LTCM	73.23	52 P	38 37.20	0.9		ZST	81.87	325 iP	39 25.40	1.6
PPI	51.51	234 eP	36 14.00	2.3		UPP	73.33	334 iP	38 35.20	-1.3		GLA	82.15	55 eP	39 27.00	1.4
TOA	51.62	35 eP	36 12.50	0.4		TOO	73.36	175 eP	38 37.00	0.1		ZNT	82.23	304 iPd	39 28.00	2.0
KNA	52.48	193 eP	36 18.00	-0.9		SES	73.82	39 ePc	38 39.80	0.2		PGB	82.26	318 iPc	39 27.00	1.0
NDI	52.59	281 iPd	36 19.00	-0.7		ORV	73.99	53 ePc	38 40.50	-0.2		MOX	82.43	330 iP	39 27.00	0.3
	1.2s	312.50nm		6.2mb			e	38 54.00				1.7s	69.00nm		5.4mb	
WB5	55.77	186 eP	36 41.50	-1.4		MSL	74.36	304 ePd	38 42.50	-0.4			ePP	42 30.00		
	e	44 25.20				BRK	74.42	54 ePc	38 43.40	0.2			eSS	55 50.00		
WRA	55.84	186 Pd	36 41.70	-1.7		BKS	74.43	54 ePc	38 43.60	0.3			eLR	66 00.00		
	0.5s	16.70nm		5.3mb			1.3s	83.00nm		5.5mb		SOP	82.49	325 eP	39 28.00	0.9
INK	55.93	27 ePc	36 43.10	-0.5			i	38 56.80			RZN	82.54	317 iPc	39 28.00	0.3	
	0.8s	49.00nm		5.6mb		HFS	74.51	335 eP	38 41.80	-1.6		WIT	82.64	333 eP	39 32.00	4.3X
	pP	36 55.50	44kmX				0.6s	6.80nm		4.8mb		ELL	82.72	310 eP	39 27.90	-0.7
CTA	56.08	173 eP	36 45.00	-0.1		NB2	74.66	337 P	38 43.60	-0.7		VTS	82.75	318 iP	39 29.00	0.3
OIS	56.21	180 eP	36 44.00	-2.1			0.6s	22.40nm		5.3mb		KHC	82.76	328 P	39 28.90	0.4
HYB	56.86	268 iPc	36 50.00	-1.0		NRA0	74.78	336 P	38 44.40	-0.5		MMB	83.15	317 eP	39 31.00	0.4
	1.2s	85.70nm		5.7mb		MHC	75.12	55 ePc	38 47.90	0.4		KMR	83.32	327 iP+	39 31.80	0.5
MBC	57.92	16 eP	36 56.00	-1.6		ARN	75.19	55 P	38 47.00	-0.8		GRF	83.33	329 eP	39 31.80	0.4
	0.8s	18.00nm		5.2mb		FFC	75.31	32 iPc	38 47.50	-0.5			1.7s	168.00nm		5.8mb
	pP	37 14.00	69kmX				1.2s	89.00nm		5.6mb		Z 21s	8.40um		4.8MsZ	
SIT	58.05	40 eP	36 59.00	0.3		CMB	75.56	53 ePc	38 50.20	0.3		GOL	83.74	45 P	39 34.50	0.5
ASPA	59.57	186 eP	37 09.80	0.2			i	39 03.50			GLD	83.79	45 P	39 35.50	1.4	
	0.5s	45.00nm		5.9mb		LRM	75.82	43 ePc	38 51.80	0.3			1.5s	93.75nm		5.6mb
GBA	59.82	265 Pc	37 10.00	-1.5		PRS	75.87	55 ePc	38 52.00	0.4		MBH	83.84	302 ePc	39 35.20	0.9
	0.8s	64.60nm		5.8mb			e	39 05.50			VAY	83.97	318 iP	39 34.60	-0.1	
MBL	59.87	202 eP	37 11.00	-0.7		LLA	75.99	55 ePc	38 52.80	0.5		SKO	84.13	319 iPc	39 36.00	0.4
QUE	60.01	287 iPc	37 11.20	-1.7		PRI	76.44	55 ePc	38 55.70	0.7		KBA	84.41	326 e(P)	39 35.50	-1.6
POO	60.10	272 iPc	37 13.60	0.1		KVN	76.45	52 P	38 55.80	0.8			0.7s	12.20nm		5.1mb
ALE	61.25	3 ePc	37 20.00	-0.5		FRI	76.59	54 ePc	38 55.80	0.2			e	42 49.00		
	0.7s	33.00nm		5.6mb			e	39 09.40			ENN	84.57	333 eP	39 37.00	-0.5	
	pP	37 36.00	60kmX			HPI	76.73	45 P	38 57.40	0.7			1.5s	101.00nm		5.7mb
KOD	61.70	262 eP	37 24.00	-0.7		PHAM	76.79	55 P	38 58.00	1.2		LJU	84.64	325 eP	39 37.50	-0.6
NANU	62.57	205 eP	37 29.50	-0.3		TNP	77.57	52 P	39 01.70	0.4		MEM	84.66	332 P	39 37.60	-0.4
	0.4s	12.00nm		5.4mb			1.3s	66.33nm		5.5mb		VBY	84.71	324 ePc	39 38.60	0.2
RMO	62.69	171 eP	37 37.00	6.4X		CLI	77.95	319 ePd	39 04.00	1.1		RBL	84.79	326 P	39 37.90	-1.0
	e	37 52.00				FRB	78.11	12 ePc	39 03.10	-0.3		CEY	84.92	325 eP	39 39.00	-0.5
MAIO	62.93	297 iPc	37 32.20	-0.1			1.0s	128.00nm		5.9mb		FVI	85.03	326 P	39 38.50	-1.4
	eS	46 44.00				ISA	78.17	55 eP	39 03.00	-1.4		OHR	85.07	318 iP	39 40.10	-0.3
DZM	62.99	152 iPc	37 34.90	2.2		CFR	78.35	318 eP	39 06.00	0.9		TRI	85.25	325 iPc	39 40.00	-1.0
WARB	63.05	193 iPc	37 24.50	-8.5X		CLC	78.66	54 eP	39 08.00	0.9		GWF	85.35	331 P	39 41.34	-0.2
KEV	63.97	339 iP	37 41.40	2.8		VRI	78.68	319 ePd	39 08.00	1.0		WLF	85.37	332 Pd	39 42.50	0.9
	1.0s	48.00nm		5.4mb			e	08 18.00			SNF	85.38	333 P	39 41.60	0.0	
YKA	65.39	29 P	37 47.40	-0.4		TLB	78.80	317 ePc	39 08.00	0.4		DOU	85.61	333 P	39 43.60	0.8
MEKA	65.39	201 eP	37 47.00	-1.2		BBTK	79.04	311 iPc+	39 09.50	0.3		CDF	85.94	331 P	39 43.73	-0.9
SOD	65.44	337 iP	37 46.90	-1.2			i	39 14.00			FEL	86.07	330 P	39 44.67	-0.6	
YKC	65.45	29 ePc	37 47.00	-1.2		SBB	79.17	55 eP	39 11.00	1.1		ALO	86.28	49 eP	39 46.90	0.2
	1.2s	53.00nm		5.4mb		KRA	79.24	325 iPc	39 09.90	0.0			1.0s	20.00nm		5.2mb
DAG	66.73	355 iPc	37 54.80	-1.4			0.7s	47.00nm		5.5mb		Z 20s	0.89um		5.2MsZ	
	1.1s	83.54nm		5.6mb			1.5s	1.50um		5.5MsZ		e	40 01.00			
KJF	66.90	334 iP	37 56.50	-1.0				e	39 16.10			MOF	86.45	330 P	39 46.45	-0.7
	0.7s	45.40nm		5.6mb		ISR	79.26	319 ePd	39 11.50	1.3		BSF	86.60	330 P	39 47.06	-0.8
COO	67.16	169 eP	38 05.00	5.5X		MWC	79.29	56 eP	39 11.00	0.3		VITF	86.61	331 P	39 47.34	-0.4
FORR	67.36	191 iPd	38 00.20	-0.4		BW06	79.34	45 P	39 11.20	0.3		HAU	86.64	331 eP	39 48.20	0.2
	0.4s															

19d 12h

- 19d 12h

TR	53.85	271	iPc	58	24.90	-0.1		5.0s	0.70nm	2.7mb	X	IMA	85.83	15	eP	01	37.80	-1.3			
OCP	0.7s	30.20	nm		5.4mb		Z	24s	2.30um	5.3Ms	Z	FRI	85.89	50	ePc	01	40.60	5.1mb			
RKT	54.21	301	eP	58	36.00	8.5X	E	15s	0.60um			MWC	86.13	53	eP	01	41.00	-0.3			
	0.8s	25.00	nm		5.3mb				pP	00	35.50	100km				e	02	06.00			
BAG	55.53	302	eP	58	36.00	-1.4	PSI	69.76	279	ePd	00	12.20	0.7	ISA	86.33	52	eP	01	43.00	0.9	
	e	59	00.00				GYA	71.73	305	iPd	00	23.80	0.4			e	02	09.00			
	eS	06	14.00					S	09	36.00			SBB	86.48	53	eP	01	43.00	0.2		
CHJJ	57.25	333	P	58	48.40	-0.6	LOE	72.08	294	eP	00	26.00	0.6			e	02	08.00			
IIDJ	57.26	332	P	58	48.10	-1.1	BJI	72.33	321	eP	00	26.50	0.0	FBA	86.54	18	eP	01	40.00	-2.4	
MAT	58.01	333	iPd	58	52.80	-1.6	Z	46s	5.60um		5.5Ms	Z	RVR	86.58	54	eP	01	43.00	-0.2		
	eS	06	24.00			N	15s	0.64um						e	02	10.00					
MTMJ	58.22	332	P	58	54.90	-1.1				eSP	00	51.60		BAR	86.68	55	eP	01	44.00	0.2	
NIIJ	58.24	334	P	58	55.20	-0.8				eS	09	40.00		PLM	86.76	54	eP	01	44.00	-0.4	
KUMJ	58.59	324	P	58	58.30	-0.2				eSS	10	09.00			e	02	12.00				
YAMJ	58.60	335	eP	58	58.80	0.3	NST	72.86	292	eP	00	31.10	1.1	CLC	87.05	52	eP	01	45.00	-0.5	
OFUJ	58.75	337	P	58	59.20	-0.2	TIY	73.32	317	Pd	00	32.90	0.5			e	02	12.00			
SHK	59.09	327	eP	59	01.00	-0.9		2.0s	0.70nm		3.1mb	X	GSC	87.47	53	eP	01	48.00	0.4		
SHNJ	59.62	326	P	59	04.20	-1.3	N	18s	1.30um					e	02	15.00					
AOMJ	60.52	337	eP	59	12.90	1.3				ePcP	00	50.00		TPC	87.66	54	eP	01	49.00	0.5	
QZH	61.74	309	P	59	19.30	-0.8				eP	00	59.00	101km			pP	02	18.50	106km		
	pP	59	43.00	94km					sP	01	10.00		KVN	87.82	49	P	01	50.00	0.7		
	sP	59	54.00						ePP	03	25.00		GMW	87.95	40	P	01	50.60	1.1		
	sS	08	17.00						S	09	54.00				pP	02	15.00				
	ScS	09	03.00						ScS	10	27.00		TNP	88.12	50	P	01	51.60	0.8		
MRRJ	61.89	338	eP	59	20.70	0.0	XAN	73.73	313	Pd	00	35.80	0.9		0.8s	3.92nm		4.5mb	X		
ASAJ	62.85	340	eP	59	27.80	0.7				pP	01	04.90	115km	X	LON	88.24	41	P	01	51.70	0.7
SBA	62.97	180	Pc+	59	28.00	0.5				S	09	59.00			GLA	88.27	55	eP	01	53.00	1.6
SSE	63.57	316	P	59	31.20	-0.9	KMI	74.31	302	P-	00	40.00	1.4	MCW	88.40	39	P	01	53.00	1.3	
	1.5s	96.00	nm		5.5mb				sP	01	04.00		RMW	88.53	40	P	01	52.80	0.4		
Z	20s	0.90	um		4.9Ms				iS	10	06.00				pP	02	21.20	108km			
N	14s	0.70	um				BDT	74.43	293	eP	00	40.00	0.9	PNT	90.60	39	ePc	02	03.00	1.1	
E	14s	1.10	um				CHG	75.06	294	iPd	00	44.50	1.7		1.5s	84.00	nm	5.7mb			
	sP	59	54.60					1.2s	57.81	nm	5.3mb		MSU	92.02	51	P	02	10.60	1.6		
	S	07	54.00				SPA	75.20	180	iPc	00	41.90	-1.1	WMO	92.78	315	P	02	37.80	102km	
	PS	08	26.00						i	01	07.40			Z	24s	1.10	um	5.2Ms	X		
	ScS	09	18.50				HHC	75.65	320	Pd	00	46.20	0.4			SKS	12	32.00			
GZH	64.79	305	Pc	59	39.20	-1.0		N	40s	4.10	um			INK	93.07	19	eP	02	13.00	0.1	
	pP	00	04.50	101km					pP	01	13.00	104km		HYB	93.08	287	eP	02	14.00	0.0	
	S	08	16.00						SKS	10	46.00			GBA	93.17	283	Pc	02	14.10	-0.3	
KGM	65.36	279	eP	59	45.00	1.0	CD2	76.03	308	eP	00	48.70	0.6		0.6s	3.80	nm	4.9mb			
NJ2	65.73	316	Pd	59	45.50	-0.5			pP	01	13.00	93km		LRM	93.99	44	eP	02	18.30	0.4	
Z	22s	0.90	um		4.9Ms				sP	01	24.00			ALO	95.47	55	eP	02	26.00	1.1	
	pP	00	12.00	106km					S	10	24.00				1.0s	2.50	nm	4.6mb			
	sP	00	22.00				BTO	76.48	319	P	00	52.00	1.5	EDM	95.62	36	eP	02	24.00	-1.0	
	S	08	26.00						pP	01	19.00	105km		SES	96.19	40	eP	02	29.00	1.4	
OIZ	65.73	299	eP	59	47.00	0.7	LZH	78.36	312	eP	01	02.00	1.0	YKA	97.74	27	P	02	33.90	-0.3	
N	13s	0.80	um					2.0s	247.00	nm	5.7mb		YKC	97.79	27	eP	02	33.00	-1.4		
	pP	00	12.00	99km				Z	30s	1.20	um	5.0Ms	X	MBC	100.49	13	ePdiff	02	47.00	0.5	
	sP	00	23.00						sP	01	27.50		CNCB	117.11	118	iPK	07	47.00	0.7		
	PP	02	18.00						eS	10	50.00		ZOBO	117.23	117	ePKP	07	51.00	4.5X		
	S	08	26.00							DAG	118.04	2	ePKP	07	44.00	-1.6					
	sS	09	11.00				KDC	79.65	21	eP	01	06.30	-1.0	FRB	118.10	25	ePKP	07	44.00	-2.0	
ADK	67.96	11	eP	59	59.60	-0.2	MAW	81.70	202	eP	01	17.00	-1.0		0.5s	14.08	nm				
WHN	67.98	312	P	00	00.50	0.2	TTA	82.70	16	eP	01	23.20	-0.1	KEV	119.86	345	iPKP	07	49.40	0.2	
Z	24s	0.21	um		4.3Ms	X	GTA	82.71	314	iPd	01	24.70	0.8		0.7s	16.00	nm				
N	11s	0.66	um						PP	04	40.00		SOD	121.63	343	iPKP	07	52.40	-0.2		
E	12s	0.73	um						iS	11	34.00		SEK	121.87	222	iPKPd	07	54.50	0.0		
	pP	00	27.00	105km						BFT	121.95	226	iPKPd	07	55.00	0.2					
	sP	00	36.00								1.0s	15.00	nm								
	eS	08	42.00							FRS	122.35	219	iPKPd	07	55.00	-0.1					
IPM	68.31	281	ePd	00	02.80	0.1	PMR	83.69	19	eP	01	26.00	-2.2		0.9s	8.40	nm				
	1.0s	29.80	nm		5.1mb				1.1s	53.10	nm	5.4mb									
DL2	68.37	323	Pd	00	02.00	-0.5	BKS	84.37	49	eP	01	33.00	0.8	BPI	123.03	225	ePKP	07	54.50	-2.3	
	Z	30s	2.40	um	5.2Ms	X			0.9s	33.00	nm	5.3mb		SLR	123.14	225	iPKPd	07	46.50	-10.5X	
MDJ	68.38	332	Pd	00	02.50	0.0		Z	20s	1.40	um	5.3Ms		NUR	126.98	338	iPKP	08	02.50		
Z	40s	2.40	um		5.1Ms	X		N	20s	0.90	um				0.9s	21.85	nm				
	epP	00	27.90	100km				E	20s	1.70	um				e	11	02.00				
	S	08	57.00							eS	11	42.00		TUH	123.18	212	ePKP	07	56.00	-0.7	
SNY	69.29	327	Pd	00	05.00	-3.1X				iPS	12	40.00		KJF	123.45	340	iPKP	07	56.00	-0.2	
Z	25s	1.10	um		5.0Ms	X			eSS	17	27.00		KSR	124.00	224	iPKPd	07	58.50	-0.3		
N	24s	0.70	um						e	21	43.00		SWZ	124.14	222	iPKPc	07	57.00	-1.9		
E	22s	0.90	um						eLO	23	41.00			0.6s	23.33	nm					
	pP	00	30.00	98km					eLR	27	14.00			e	11	10.50					
	sP	00	42.00				PRS	84.40	50	ePc	01	33.50	1.1	SUF	124.96	339	iPKP	07	58.50	-0.7	
	S	08	56.00				MHC	84.59	49	ePc	01	34.00	0.5	POF	125.79	216	iPKPd	08	02.00	0.1	
TIA	69.40	319	P	00	08.00	-0.9	LLA	84.83	50	ePc	01	35.60	1.1	BUL	126.41	231	iPKPd	08	02.20	-1.3	
Z	48s	2.20	um		5.0Ms	X	PRI	84.85	51	ePc	01	36.20	1.4		0.5s	14.08	nm				
N	17s	0.90	um				TOA	85.03	20	eP	01	35.30	0.3			LR	11	30.00			
	S	09	07.00				WDC	85.25	46	ePc	01	36.90	0.4				0.7s	16.00	nm		
SNG	69.51	284	eP	00	04.90	-5.1X	ORV	85.57	47	ePc	01	38.80	0.7	PTZ	127.59	238	iPKPd	08	04.70	-1.1	
CN2	69.74	329	iPd	00	10.00	-0.8	CMB	85.78	49	ePc	01	40.00	0.7		i	08	34.30				

19d 13h

KCT	3.24	2	iPn	29	37.80	-0.5	SHBJ	9.02	119	Pc	31	00.50	0.7	STV	17.41	301	P	32	52.29	1.3	
EDC	3.34	355	iPn	29	37.70	-2.2	PPE	9.21	357	eP	31	14.00	11.7X	MVIF	17.43	300	P	32	52.91	1.6	
VAM	3.63	245	ePb	29	45.20	1.3	SSR	9.25	330	iPc	32	00.00	57.1X	ORX	17.44	306	P	32	53.11	1.6	
GPA	3.66	26	iPn	29	45.20	0.8	CLI	9.56	356	eP	31	06.00	-1.1	CALN	17.57	299	P	32	53.99	0.9	
YLV	3.66	14	iPn	29	44.30	-0.2	HQL	9.60	142	eP	31	06.70	-1.0	PZZ	17.64	302	P	32	55.98	2.0	
ATH	3.71	286	ePn	29	43.00	-2.1				eS	32	50.00		GRF	17.66	321	eP	32	51.60	-2.4	
GBZT	3.89	14	ePn	29	49.50	1.9	TDS	9.71	289	P	31	08.70	-0.5		1.0s		52.00nm			4.6mb	
			ePg	30	00.40		SOI	9.73	280	P	30	59.10	-10.3X	FRF	17.69	298	eP	32	56.50	2.0	
			iSg	31	03.40		GMB	9.88	280	P	31	12.10	0.3		1.0s		32.00nm			4.4mb	
PPCY	3.96	121	eP	29	51.50	3.0X	ATN	10.20	280	P	31	13.50	-2.5	RSP	17.74	304	P	32	57.72	2.5	
HRT	3.97	16	ePn	29	48.40	-0.4	BADA	10.20	144	eP	31	13.30	-2.7	LRG	17.87	298	eP	32	58.50	1.8	
ISK	4.10	9	ePn	29	49.30	-1.3	MGR	10.40	291	P	31	15.70	-3.0X		1.0s		36.00nm			4.5mb	
CTT	4.14	2	iPn	29	49.50	-1.6	AYN	10.41	139	eP	31	17.30	-1.6	LSD	17.92	305	P	32	59.67	2.1	
IKL	4.46	98	iPn	29	59.00	3.3X	MEU	10.63	274	P	31	20.20	-1.8	CLL	17.94	328	eP	32	59.00	1.6	
BBTK	4.55	50	iP	29	59.50	2.5	PZI	10.65	274	P	31	20.10	-2.0		2.1s		145.00nm			4.7mb	
			iS	31	17.50		DUI	11.63	298	P	31	38.60	3.1X	RRL	17.98	303	P	33	01.62	3.3X	
NEO	4.56	302	ePn	29	54.00	-3.2X	RFI	11.86	296	P	31	40.00	1.5	MOX	18.09	324	eP	33	02.00	2.6	
PAIG	4.61	311	ePn	29	55.50	-2.3	MSL	12.00	89	ePc	31	46.50	6.0X		1.7s		151.00nm			4.9mb	
CSS	4.62	115	ePn	30	00.00	2.1				eS	34	41.50		Z	10s		3.10um				
			eSn	30	52.00		USI	12.02	283	P	31	40.30	-0.4	N	14s		4.00um				
LFK	4.63	110	iPn	30	00.50	2.3	SDI	12.10	297	P	31	41.90	0.0	E	15s		2.90um				
RDO	4.63	334	ePn	29	56.20	-1.9	PSZ	12.51	333	eP	31	48.00	0.6				e(S)	39	20.00		
DMK	4.82	356	iPn	29	58.70	-2.1	ZAG	12.71	318	e(P)	31	46.50	-3.5X	BNI	18.10	303	P	32	59.60	-0.1	
PLG	5.03	313	ePn	29	59.50	-4.3X				i(S)	36	02.50		LPG	18.20	304	eP	33	04.10	3.1X	
FAM	5.09	112	eP	30	08.50	3.8X	VBY	12.92	315	eP	31	53.90	1.1		0.8s		32.20nm			4.5mb	
KDZ	5.12	336	iPd	30	08.00	2.9X	SRO	13.03	329	e(P)	31	55.00	0.8	LOMF	18.87	310	P	33	10.81	1.8	
			iS	30	48.00				e	32	11.00		MOF	18.91	312	P	33	11.22	1.7		
SOH	5.38	317	ePn	30	06.80	-2.0	SPC	13.49	337	eP	32	06.00	5.6X	CDF	19.09	313	P	33	11.70	0.0	
RZN	5.41	331	iPc	30	07.00	-2.3	CEY	13.53	314	e(P)	32	04.00	3.1X	BSF	19.10	311	P	33	11.42	-0.5	
DIM	5.45	338	iP	30	08.00	-1.7	LJU	13.65	316	eP	32	03.50	1.1	GWF	19.17	315	P	33	10.58	-2.1	
LIT	5.45	306	ePn	30	07.60	-2.2	ZST	13.84	327	e(P)	32	15.00	10.1X	HAU	19.45	311	eP	33	17.80	1.8	
SRS	5.46	320	ePn	30	07.70	-2.2	RSM	13.84	305	P	32	02.40	-2.6	VITF	19.76	312	P	33	17.41	-1.9	
THE	5.47	313	ePn	30	08.20	-1.8	TRI	13.89	313	eP	32	05.70	0.1	WLF	20.35	315	P	33	28.00	2.5	
			e	31	08.10				i	32	17.60		SMF	20.49	306	eP	33	24.80	-2.3		
MMB	5.75	324	iPd	30	12.00	-2.0	PGD	14.31	304	P	32	14.10	2.8X	LBF	20.52	307	eP	33	26.80	-0.6	
KNT	5.86	317	ePn	30	13.70	-1.8	VOY	14.00	315	eP	32	06.30	-0.9	LOR	20.70	307	eP	33	29.70	0.5	
GRG	6.01	313	ePn	30	16.30	-1.3			i	32	09.00			1.0s		28.00nm			4.6mb		
KZN	6.03	305	ePn	30	18.90	1.0	SLY	14.00	91	ePd	32	12.00	4.9X		1.2s		77.30nm			4.9mb	
VAY	6.15	316	iPn	30	18.30	-1.3			eS	36	16.00		SSF	20.85	307	eP	33	30.60	-0.2		
VLS	6.18	283	ePb	30	24.20	4.3X			iSS	37	20.50		AVF	20.86	306	eP	33	28.70	-2.2		
PGB	6.36	332	iPc	30	20.00	-2.5	MAO	14.20	298	P	32	09.80	0.1	MEM	20.92	318	P	33	33.60	2.2	
PVL	6.58	341	iPd	30	23.00	-2.7	VKA	14.24	326	e(P)	32	15.00	4.8X	ENN	21.05	318	iP	33	36.20	3.5X	
PSN	6.67	360	iPd	30	25.00	-1.8				5.5s	821.00nm				1.0s		41.00nm			4.8mb	
VTS	6.78	327	iP	30	27.00	-1.6	LR	14.30	327	eP	32	36.00									
BHL	6.81	115	Pn	30	28.50	-0.4	TAB	14.40	80	eP	32	20.00	7.4X	BGF	21.12	305	eP	33	31.50	-2.0	
			Sn	31	45.00		KRA	14.35	338	eP	32	21.80	10.3X	MAF	21.20	304	eP	33	34.30	-0.1	
KBN	6.82	304	ePn	30	31.00	2.0							WTS	21.28	322	eP	33	37.00	1.9		
OHR	7.08	308	iPn	30	32.40	-0.4								1.2s		66.60nm			4.9mb		
	1.3s													1.0s		36.00nm					
ATZ	7.13	124	eP	30	33.70	0.2									0.8s		21.60nm			4.6mb	
			eS	31	54.10										0.8s		31.60nm			4.6mb	
SKO	7.22	315	iPn	30	33.70	-0.9										0.9s		31.10nm			4.7mb
	N	18s																			
			iSn	32	04.00																
			LR	33	42.00																
TPE	7.22	300	ePn	30	36.00	1.4															
KVT	7.32	54	iP	30	38.10	2.0															
BERA	7.44	302	ePn	30	39.50	1.9	FVI	14.96	315	P	32	23.00	3.5X	WIT	21.84	323	eP	33	43.00	2.3	
MML	7.47	126	iPc	30	38.20	0.0	MME	15.11	304	P	32	19.70	-2.1	UCC	21.91	317	P	33	44.30	2.8X	
BUC1	7.52	348	eP	31	36.50	57.8X	CTI	15.33	311	P	32	23.90	-0.6	MFF	23.11	303	eP	33	52.40	-1.0	
BUC	7.57	348	ePd	30	41.00	1.5	KER	15.57	94	eP	32	35.00	7.2X	LDF	23.66	308	eP	33	57.40	-1.3	
TLB	7.57	359	ePd	30	38.00	-1.5	CVF	15.87	296	eP	32	36.50	5.0X	FLN	23.94	308	eP	34	00.40	-1.0	
HLW	7.59	159	ePc	30	40.00	0.2				1.0s	24.00nm										
			S	32	00.00																
PHP	7.63	310	ePn	30	42.30	2.0	KHC	16.13	323	eP	32	38.60	3.8X	LPF	24.08	306	eP	34	00.50	-2.2	
VLO	7.65	300	ePn	30	43.20	2.6	BOB	16.15	304	P	32	36.60	1.4	HFS	24.95	343	eP	34	09.80	-1.2	
KOT	7.67	156	eP	30	38.50	-2.5	KSP	16.25	332	eP	32	40.50	4.2X		0.4s		2.70nm			4.3mb	
TIR	7.80	306	ePn	30	49.70	6.9X	PRU	16.30	327	eP	32	38.00	1.1	MA10	25.04	82	eP	34	14.00	1.7	
BURJ	7.84	125	Pc	30	43.00	-0.4		N	12s		2.60um				0.9s		9.80nm			4.5mb	
KKS	7.88	312	ePn	30	45.00	1.2		E	12s		3.40um										
SALJ	7.92	127	P	30	44.00	-0.5				e	32	43.00		ASMO	25.41	281	eP	34	18.40	2.6	
JARJ	7.94	125	Pc	30	45.50	0.6	FIN	16.79	302	P	32	43.57	0.3	APHE	25.44	280	eP	34	16.70	0.6</td	

19d 14h

SUMBAWA ISLAND REGION								(285)	0.8s	1.50nm		
								S.D. = 0.9	S.D. = 0.9	S.D. = 0.9	on 21 of 23 obs.	
CTA	83.86	342	eP	08	17.50	-1.8						
CFR	85.07	112	eP	08	26.00	0.0						
TIO	85.56	347	ePd	08	29.00	1.3	KHKI	0.51	264	iPc	43 51.90 -0.2	
MLR	85.61	316	iP	08	31.00	2.5		iS	44 04.80			
GYA	86.25	346	ePc	08	32.00	0.7	TRT	3.50	280	iPd	44 24.80 1.7	
VRI	86.39	51	P	08	33.00	0.6		iS	44 55.00			
CD2	86.47	347	ePc	08	33.00	0.8	MBL	13.27	165	eP	46 29.00 -2.0	
PSZ	87.99	47	eP	08	40.40	0.4		eS	48 42.00			
ZST	89.83	343	eP	08	48.30	-0.1	NANU	14.18	182	eP	46 42.20 -0.3	
WMO	90.81	29	eP	08	54.30	1.3		0.3s	7.00nm			
SPC	90.95	343	iP	08	54.90	1.3	MTN	15.43	108	iPd	46 56.90 -1.1	
GTA	92.42	39	P	09	00.00	-0.6		e	47 00.00			
ZOBO	97.50	242	(P)	09	30.00	5.0X		e	49 35.00			
DAG	122.46	346	ePKP	14	43.50	-0.8	MEKA	18.35	173	eP	47 31.80 -0.4	
MBC	142.31	354	ePKP	15	14.00	-7.7X		0.3s	14.00nm			
BRW	145.79	13	ePKP	15	28.40	0.7		eS	50 46.00			
RLO	149.22	277	ePKP	15	39.00	4.6X	PSI	20.33	302	eP	47 52.10 -0.5	
VVO	149.52	275	ePKP	15	39.70	4.9X	WARB	20.40	152	eP	47 45.00 -8.3X	
LNO	149.74	276	ePKP	15	40.00	5.0X		eS	51 28.00			
TUL	149.74	276	ePKP	15	40.30	5.2X	WB5	21.08	125	eP	48 00.70 0.6	
						1.2s		eS	51 43.00			
								eScP	55 21.20			
						Z	19s	0.39um	5.2Msz	WRA	21.09 125 P _c 48 00.20 0.0	
SIO	150.09	275	e(PKP)	15	40.90	5.3X		0.2s	1.10nm		& FEB 19, 1989 23h 47m 05.89s	
IMA	150.83	16	ePKP	15	42.40	6.4X	BAL	22.19	179	eP	48 11.50 0.7	
									59.774 N		59.774 N	
INK	150.86	360	ePKP	15	41.00	5.3X	ASPA	22.88	134	eP	48 19.30 1.7	
MEO	151.55	272	ePKP	15	44.80	6.9X		0.5s	9.00nm		153.410 W	
									DEPTH = 131.7km		DEPTH = 131.7km	
FFC	153.55	316	ePKP	15	47.00	6.9X	COOL	22.95	169	eP	48 18.40 0.2	
								eS	52 29.00			
YKA	153.91	340	PKP	15	48.90	8.6X	KLB	23.22	176	eP	48 21.00 0.2	
KDC	157.88	27	ePKP	15	46.00	0.4		eS	52 39.00			
PNT	165.64	319	ePKP	15	58.00	4.3X	NWAO	24.52	178	eP	48 33.00 -0.1	
						FORR	25.07	155	eP	48 38.00 -0.1		
S.D. = 0.9	on 44 of 59 obs.					OIS	25.76	121	eP	48 45.00 0.3		
FEB 19, 1989 21h 40m 35.51 ± 0.55s 40.999 N ± 5.8km 27.900 E ± 5.5km DEPTH = 10.0km (geophysicist)								CTA	31.41	115	eP	49 36.00 0.9
TURKEY (366) MD 3.2 (ATH).								BRS	39.50	123	eP	50 24.00 -19.6X
								GBA	44.14	299	P _c	51 21.00 -0.4
								0.4s	0.90nm		3.7mb	
								HYB	45.07	305	eP	51 27.00 -1.8
								AVY	66.96	253	eP	54 05.40 0.6
								YKA	114.71	23	PKP	01 49.20 0.1
S.D. = 1.0 on 21 of 23 obs.								NKA	1.46	47	eP	47 34.84 0.9
								SPU	1.56	25	eP	47 34.42 -0.8
BNT											eS	
EDC								*	FEB 19, 1989 22h 26m 24.34 ± 1.48s		47 56.84	
								32.143 S ± 5.6km	72.090 W ± 14.3km			
								DEPTH = 46.3 ± 11.6 km		CGLM	1.69 24 eP	
								4.8mb (2 obs.)		SLKM	1.76 64 eP	
KCT								OFF COAST OF CENTRAL CHILE (134)			47 35.97 -0.8	
DMK								ROCH	1.23	133	iPd	26 44.90 -0.7
								JACH	1.38	113	iPc	26 45.80 -1.8
								LCCH	1.40	162	iPc	26 52.80 5.0X
									iS	27 17.00		
										KNK	2.95 54 eP	
										VZW	3.64 66 eP	
										KLU	4.07 62 eP	
GBZT											48 06.06 -1.5	
											17 obs. associated	
YLV												
HRT												
DST												
EZN												
RDO												
GPA												
KDZ												
DIM												
PRK												
RZN												
PLD												
IZM												
PSN												
PVL												
MMB												
PLG												
VTS												
SKO												
S.D. = 1.5 on 17 of 28 obs.												
FEB 19, 1989 21h 43m 28.03 ± 0.73s												
8.308 S ± 9.0km 116.116 E ± 8.1km												
DEPTH = 172.1 ± 7.6 km												
4.4mb (5 obs.)												
LIC												
TIC												
KIC												
GBA												
0.5s												
0.7s												
Z 20s 0.09um												
LR												
37 57.90 -0.7												
0.5s 5.00nm												
37 59.40 -0.6												
0.5s 5.00nm												
37 59.90 -0.5												
0.7s 12.00nm												
4.7mb												
4.9mb												
4.7mb (6 obs.)												
HINDU KUSH REGION (718)												
MAIO												
9.10 274 iPnc												
07 53.20 -0.1												

20d 02h

20d 07h

20d 13h

20d 20h

• FEB 20, 1989 20h 00m 47.38± 0.85s 27.867 N ±11.6km 130.912 E ±15.1km DEPTH = 33.0 km (normal) 4.2mb (3 obs.) RYUKYU ISLANDS (238)										STS 2.62 264 iPn 53 08.60 0.2 BCK 4.63 52 eP 04 53.00 -0.3 GUD 2.66 166 iPnd 53 09.00 -0.2 VAY 7.19 339 eP 05 33.50 4.2X EZAM 2.93 250 ePn 53 12.30 -0.5 OHR 7.66 329 eP 05 41.00 5.1X ETOR 3.26 137 ePg 53 28.70 11.1X DS1 8.42 109 eP 05 58.00 11.4X eSg 54 07.60 PRNI 8.70 117 eP 05 50.00 -0.5 S.D. = 1.4 on 5 of 11 obs.											
BJI 17.20 319 eP 04 47.00 0.4 TIY 18.35 307 eP 05 01.90 0.9 E 13s 0.60um										EPLA 3.26 195 ePn 53 17.00 -0.6 PTO 3.39 233 iPnd 53 19.30 0.0 eSn 53 55.30 iP+ 53 31.00 iSn 54 04.00 iS+ 54 11.50										FEB 21, 1989 00h 54m 44.46± 0.74s 39.316 N ± 7.0km 27.687 E ± 6.6km DEPTH = 10.0 km (geophysicist) TURKEY (366)	
XAN 19.82 294 Pc 05 16.40 -1.8 HHC 20.51 314 eP 05 25.00 -0.4 BTO 21.38 312 eP 05 34.00 -0.2 GYA 21.62 272 P 05 34.60 -2.2 CD2 23.83 284 eP 05 59.40 1.0 GTA 28.20 302 eP 06 40.00 0.8 CHG 30.63 260 eP 07 02.20 1.3 KKN 40.17 281 P 08 22.90 0.4 DMN 40.36 281 P 08 24.40 0.3 GKN 40.69 281 P 08 26.40 -0.3 0.6s 9.00nm 4.7mb										TOL 3.42 168 ePn 53 19.00 -0.8 ePg 53 31.00 iSg 54 14.00 Sn 54 12.30 EPF 3.92 91 Pn 53 31.40 4.5X LFF 4.48 66 Pn 53 37.30 2.6 LPO 4.70 70 Pn 53 39.30 1.3 MFF 4.82 44 Pn 53 39.80 0.1 Sg 54 31.80 RJF 5.12 64 Pn 53 44.50 0.6 CAF 5.37 69 Pn 53 47.70 0.3 Sg 54 44.90										DST 0.78 68 iPg 54 59.30 -0.5 eSg 55 10.30 IZM 0.97 200 iPg 55 01.00 -2.0 EDC 1.04 7 iPn 55 03.80 -0.3 BNT 1.05 10 iPn 55 02.80 -1.5 KCT 1.07 29 iPb 55 04.80 0.3 PRK 1.10 267 ePb 55 05.80 0.7 eSb 55 23.20	
WB5 47.58 176 eP 09 22.80 0.8 WRA 47.64 176 Pd 09 21.50 -1.0 0.9s 1.80nm 4.1mb										LPF 5.55 29 Pn 53 49.70 -0.2 Sg 54 47.80 LSF 5.55 55 Pn 53 49.60 -0.3 Sg 54 48.20 GRR 5.92 28 Pn 53 54.60 -0.4 Sn 54 56.20 TCF 5.98 57 Pn 53 55.80 -0.2 Sn 54 58.40										EZN 1.17 296 ePn 55 06.50 0.2 KHL 1.74 124 ePn 55 17.00 2.0 YLV 1.80 46 iPn 55 15.80 0.0 RDO 2.46 319 ePn 55 26.30 1.1 S.D. = 1.3 on 10 of 10 obs.	
FEB 20, 1989 20h 01m 52.18± 0.60s 37.077 N ± 6.0km 27.938 E ± 6.9km DEPTH = 10.0km (geophysicist) TURKEY (366)										LSF 5.55 55 Pn 53 49.60 -0.3 Sg 54 48.20 GRR 5.92 28 Pn 53 54.60 -0.4 Sn 54 56.20 TCF 5.98 57 Pn 53 55.80 -0.2 Sn 54 58.40										% FEB 21, 1989 00h 57m 44.02± 1.45s 47.495 N ± 7.2km 7.579 E ± 17.7km DEPTH = 10.0km (geophysicist) SWITZERLAND (544)	
IZM 1.42 338 iPn 02 17.80 -0.3 ELL 1.61 101 iPn 02 20.90 0.0 KSL 1.63 125 ePn 02 21.20 0.2 KAP 1.64 202 ePn 02 20.20 -1.0 eSn 02 42.20										MAF 6.17 58 Pn 53 58.20 -0.4 Sn 55 03.20 LDF 6.35 31 Pn 54 00.50 -0.7 Sn 55 06.90 FLN 6.37 28 Pn 54 00.70 -0.7 Sn 55 07.20 BGF 6.49 56 Pn 54 03.10 -0.2 Sn 55 09.80										BSF 0.63 303 Pg 57 56.70 0.0 Sg 58 06.83 CDF 0.94 348 Pg 58 02.00 0.0 HAU 0.97 302 Pg 58 02.60 0.0 Sg 58 16.80	
KHL 1.77 45 iPn 02 22.80 -0.3 BCK 2.15 79 ePn 02 29.30 0.7 PRK 2.53 329 ePn 02 35.50 1.5 DST 2.58 12 ePn 02 35.00 0.2 NPS 2.61 227 ePn 02 35.70 0.5 BNT 3.27 360 iPn 02 42.90 -1.7 S.D. = 1.0 on 10 of 10 obs.										AVF 6.91 56 Pn 54 08.60 -0.5 Sn 55 20.60 SSF 7.13 55 Pn 54 11.90 -0.3 Sn 55 25.80										LPL 2.06 197 Pg 58 19.40 0.0 LPG 2.08 196 Pg 58 19.60 0.0 S.D. = 0.1 on 5 of 5 obs.	
FEB 20, 1989 20h 14m 14.06± 0.68s 31.429 S ± 6.6km 68.653 W ± 5.9km DEPTH = 10.0km (geophysicist) SAN JUAN PROVINCE, ARGENTINA (137) Felt (III) at San Juan.										SMF 7.14 58 Pn 54 12.20 -0.2 Sn 55 25.60 LBF 7.38 56 Pn 54 15.40 -0.3 Sn 55 31.40										MAL 0.25 200 iPg 31 08.00 -0.5 iSg 31 11.50 AFC 0.68 64 eP 31 17.00 0.3 EPRU 0.74 271 eP 31 18.40 0.6 eS 31 30.00	
ZON 0.12 191 iPc 14 16.50 -0.6 RTCB 0.14 245 iPc 14 17.00 -0.4 RTLL 0.19 58 iPc 14 19.00 0.8 CFA 0.40 117 iPd 14 22.10 -0.1 RTCV 0.44 167 iPc 14 22.00 -1.1 RTRS 1.43 331 ePd 14 39.10 -1.0 S 14 58.50										LOR 7.44 54 Pn 54 17.70 1.1 Sn 55 32.40 DOU 9.52 41 P 54 43.90 -1.4 i 54 49.30 S 56 22.40										EJIF 1.06 242 eP 31 23.50 0.2 EHOR 1.14 319 eP 31 23.80 -0.7 eS 31 38.70	
FEB 20, 1989 20h 14m 14.06± 0.68s 31.429 S ± 6.6km 68.653 W ± 5.9km DEPTH = 10.0km (geophysicist) SAN JUAN PROVINCE, ARGENTINA (137) Felt (III) at San Juan.										WLF 10.03 46 iP 54 55.50 3.1X S.D. = 0.8 on 27 of 31 obs.										S.D. = 0.8 on 5 of 5 obs.	
FEB 20, 1989 20h 52m 25.32± 0.33s 43.230 N ± 5.0km 5.005 W ± 4.3km DEPTH = 10.0km (geophysicist) SPAIN (377) ML 3.9 (LDG). MG 3.9 (MDD). Felt (IV) in the Picos de Europa area.										? FEB 20, 1989 23h 34m 58.29± 1.16s 39.181 N ± 20.1km 28.766 E ± 36.8km DEPTH = 10.0km (geophysicist) TURKEY (366)										FEB 21, 1989 01h 31m 03.21± 0.90s 36.963 N ± 8.3km 4.306 W ± 7.7km DEPTH = 10.0km (geophysicist) STRAIT OF GIBRALTAR (385)	
FEB 20, 1989 20h 52m 25.32± 0.33s 43.230 N ± 5.0km 5.005 W ± 4.3km DEPTH = 10.0km (geophysicist) SPAIN (377) ML 3.9 (LDG). MG 3.9 (MDD). Felt (IV) in the Picos de Europa area.										DST 0.44 346 ePg 35 06.70 -0.5 KHL 1.04 145 ePn 35 18.00 0.0 KCT 1.11 344 iPn 35 19.80 0.6 BNT 1.34 331 iPn 35 23.30 0.3 EDC 1.36 329 ePn 35 22.80 -0.4										MTY 0.34 91 eP 38 55.00 -1.3 HIR 0.52 6 P 38 58.20 0.3 KOC 1.01 107 eP 39 04.00 0.0 S 39 17.70	
FEB 20, 1989 20h 52m 25.32± 0.33s 43.230 N ± 5.0km 5.005 W ± 4.3km DEPTH = 10.0km (geophysicist) SPAIN (377) ML 3.9 (LDG). MG 3.9 (MDD). Felt (IV) in the Picos de Europa area.										IZM 1.41 237 iPn 35 31.40 7.3X YLV 1.46 18 iPn 35 25.80 1.0X S.D. = 0.7 on 5 of 7 obs.										SHNJ 1.09 285 iP+ 39 04.70 -0.3 S 39 18.90	
FEB 21, 1989 00h 03m 41.66± 1.35s 34.660 N ± 14.3km 26.036 E ± 9.4km DEPTH = 10.0km (geophysicist) CRETE (370) MD 4.0 (ATH).										TKSJ 1.40 84 iP+ 39 08.90 -0.4 YONJ 1.61 34 iP+ 39 12.50 0.3 S 39 33.00										KUMJ 1.84 225 P 39 15.40 0.0 S 39 38.70	
FEB 21, 1989 00h 03m 41.66± 1.35s 34.660 N ± 14.3km 26.036 E ± 9.4km DEPTH = 10.0km (geophysicist) CRETE (370) MD 4.0 (ATH).										NPS 0.69 330 iPgd 03 54.20 -1.2 eSg 04 02.50 KAP 1.29 46 ePb 04 06.50 1.0 VAM 1.68 297 ePb 04 12.20 1.0 KSL 3.24 62 ePn 04 37.70 4.1X ELL 3.78 55 eP 04 44.00 2.7X PRK 4.58 2 ePn 04 56.80 4.3X										WKYJ 2.70 81 P 39 26.60 -0.9 KAGJ 2.94 206 eP 39 31.80 1.1 TSRJ 3.42 59 eP 39 37.50 0.0 IIDJ 4.85 69 P 39 57.40 -0.3 MTMJ 5.22 57 P 40 04.10 1.2 MAT 5.48 59 iPc 40 07.00 0.5 0.6s 25.33nm 4.7mb X	

21d 01h

CHJJ	5.86	66	eS	41	31.00		ROCH	0.85	137	iP	05	58.40	-0.2	MRRJ	1.27	281	P	07	03.60	-0.8			
INK	60.49	25	eP	48	51.00	0.3	JACH	0.99	110	iPc	06	09.50	-0.3	KUSJ	1.70	57	P	07	19.70				
MBC	61.58	15	eP	48	58.00	-0.1	LCCH	1.13	175	iPc	06	12.60		ASAJ	1.92	357	eP	07	10.00	-0.5			
HFS	73.73	333	eP	50	13.10	-1.1	PEL	1.17	133	iPc	06	02.40	0.0	OFUJ	3.22	195	eP	07	31.50				
Z	0.5s	0.90nm			4.0mb					iS	06	15.90						07	33.00	0.7			
	15s	0.17um			4.4MszX					iS	06	16.80						08	11.80				
				LR	16 06.00					iS	06	05.80	-0.6		S.D. = 0.9	on	6 of	6 obs.					
				S.D. = 0.7	on 17 of 17 obs.																		
<hr/>																							
FEB 21, 1989 02h 48m 36.10± 0.58s																							
42.075 N ± 5.3km 24.954 E ± 4.8km																							
DEPTH = 10.0km (geophysicist)																							
BULGARIA (359) ML 2.8 (THE).																							
RZN	0.43	205	iPgc	48	44.00	-0.8	LNV	1.62	172	iPc	06	08.40	-1.0	LPO	1.23	327	Pg	51	09.40	0.9			
			Sg	48	49.00					iS	06	22.00						Sg	51	28.30			
DIM	0.43	93	iPd	48	46.00	1.1	CHCH	1.81	151	eP	06	12.00	-0.2	CAF	1.27	358	Pg	51	08.40	-0.9			
KDZ	0.55	141	iPg	48	46.00	-1.2		S.D. = 0.4	on 10 of 10 obs.								Sg	51	27.20				
PGB	0.75	369	iP	48	50.00	-0.9											EPF	1.44	245	Pg	51	11.50	-0.3
RDO	1.03	155	ePb	48	54.80	-0.7											Sg	51	31.80				
			eSb	49	07.70												LRG	3.09	92	Pg	51	35.80	0.5
MMB	1.04	243	iPgc	48	55.00	-0.7											LMR	3.21	94	Pg	51	36.90	-0.2
PVL	1.17	14	iPd	48	58.00	0.0											FRF	3.29	90	Pg	51	38.30	0.0
VTS	1.39	292	iPg	49	01.00	-0.7										S.D. = 0.8	on 6 of 6 obs.						
KKB	1.41	262	Pg	49	02.00	0.2																	
SOH	1.74	224	ePb	49	06.90	0.4																	
KNT	1.79	240	ePb	49	08.90	1.6																	
			eSb	49	32.60																		
OUR	1.89	203	ePn	49	09.80	1.2																	
VAY	1.94	248	ePn	49	10.00	0.6																	
PLG	2.05	214	ePn	49	13.80	2.8X																	
			S.D. = 1.0	on 13 of 14 obs.																			
<hr/>																							
* FEB 21, 1989 02h 54m 04.49± 1.35s																							
65.448 N ± 6.4km 28.257 E ± 19.2km																							
DEPTH = 10.0km (geophysicist)																							
FINLAND (721) MD 3.5 (BER).																							
KJF	1.28	191	iP	54	27.90	-0.2																	
			iS	54	45.30																		
			iSg	54	46.50																		
SOD	2.04	342	iP	54	40.80	1.6																	
			iS	55	08.10																		
SUF	2.89	200	eP	54	52.00	0.6																	
KEV	4.35	354	iP	55	10.90	-1.2																	
NUR	5.22	200	iPg	55	39.50	15.1X																	
			iS	56	18.20																		
			iSg	56	52.80																		
TRO	5.51	324	iP	55	28.05	-0.5																	
			iS	56	30.94																		
LOF	6.40	301	eP	55	41.39	0.3																	
			eS	56	46.13																		
NRA0	8.92	246	iPc	56	15.60	-0.6																	
			iS	57	54.70																		
			iSg	58	47.50																		
			S.D. = 1.1	on 7 of 8 obs.																			
<hr/>																							
FEB 21, 1989 03h 03m 47.18± 0.67s																							
33.406 N ± 9.5km 132.359 E ± 7.7km																							
DEPTH = 33.0km (normal)																							
SHIKOKU, JAPAN (236) MG 3.4 (JMA). Felt (1 JMA) at Uwajima.																							
UWA	0.25	137	P	03	00.00	-54.3X																	
SHNJ	1.26	305	P	04	08.60	0.0																	
			eS	04	24.90																		
TKSJ	1.52	67	eP	04	12.50	0.1																	
			eS	04	33.60																		
KUMJ	1.55	236	eP	04	12.30	-0.5																	
			S	04	31.20																		
YONJ	2.00	27	eP	04	19.60	0.3																	
			eS	04	47.20																		
KAGJ	2.54	210	eP	04	27.50	0.5																	
			eS	04	56.50																		
WKYJ	2.81	72	eP	04	30.40	-0.4																	
			S.D. = 0.5	on 6 of 7 obs.																			
<hr/>																							
? FEB 21, 1989 04h 05m 42.41± 7.15s																							
32.345 S ± 47.3km 71.698 W ± 34.7km																							
DEPTH = 28.1 ± 9.2 km																							
NEAR COAST OF CENTRAL CHILE (135)																							
<hr/>																							

21d 06h

21d 13h

21d 19h

PHAM	62.11	67 P	45 37.90	0.6		0.8s	13.40nm	4.9mb	TIY	37.54	314 eP	00 48.50	-1.0	
TNP	62.56	63 P	45 40.70	0.2	RRL	82.80	337 P	47 39.95	0.9	GYA	38.48	294 P	00 58.60	1.1
	0.8s	29.41nm	5.3mb	LSF	82.83	341 eP	47 39.10	0.2	BTO	40.58	317 eP	01 14.00	-0.6	
FRB	63.71	19 eP	45 46.00	-1.4	ROB	83.09	336 P	47 40.02	-0.3	WARB	44.71	205 eP	01 47.20	-0.8
MTN	63.82	204 iPc	45 48.60	0.0	PZZ	83.10	336 P	47 40.06	-0.4	GTA	47.29	311 P	02 07.70	-0.7
CLC	63.83	65 eP	45 48.00	-0.7	STV	83.28	336 P	47 39.75	-1.6	PKI	57.45	294 P	03 23.80	-0.2
BW06	63.83	54 P	45 49.00	0.2	IMI	83.44	336 P	47 42.11	0.0	KKN	57.56	294 P	03 24.80	0.1
	0.9s	37.08nm	5.3mb	SBF	83.60	336 eP	47 43.00	0.0		0.5s	4.00nm	4.5mb		
NUR	64.02	335 iP	45 47.80	-1.7		1.0s	25.60nm	5.1mb	DMN	57.72	294 P	03 26.00	0.2	
SBB	64.44	66 eP	45 52.00	-0.7	CAF	83.96	340 eP	47 45.50	0.8		0.5s	9.00nm	4.9mb	
DAU	64.48	57 P	45 53.20	0.0	LFF	84.25	341 eP	47 44.70	-1.4	GKN	58.13	294 P	03 28.60	0.0
MWC	64.61	66 eP	45 53.00	-0.9		0.8s	8.00nm	4.7mb		0.5s	15.00nm	5.1mb		
GSC	64.65	65 eP	45 43.00	-11.1X		1.2s	32.10nm	5.1mb	HYB	64.55	283 eP	04 13.00	1.5	
RVR	65.19	66 eP	45 56.00	-1.3	LRG	84.27	336 eP	47 46.70	0.5	GBA	66.21	279 Pd	04 22.30	0.1
MSU	65.24	59 P	45 58.50	0.6		0.8s	19.80nm	5.1mb		0.8s	7.30nm	4.6mb		
RSON	65.90	40 P	46 01.00	-0.7	LMR	84.35	336 eP	47 47.10	0.5	INK	73.01	23 eP	05 02.00	-0.5
TPC	65.92	65 eP	46 01.00	-1.1		1.0s	20.00nm	5.0mb	MBC	77.01	14 eP	05 25.00	-0.2	
PLM	65.93	66 eP	46 02.00	-0.4	TIC	122.22	334 PKP	54 08.50	-0.9	YKA	81.46	28 P	05 50.60	1.4
BAR	66.51	67 eP	46 06.00	0.2		122.41	334 PKP	54 08.60	-1.2	SES	86.94	39 eP	06 20.00	2.9X
NB2	66.97	341 P	46 07.10	-1.3	KIC	122.62	334 PKP	54 09.40	-0.7	KIC	144.23	304 PKP	13 08.00	-0.3
	0.6s	3.70nm	4.5mb	LIC	151.05	35 ePKpc	55 07.60	6.4X	TIC	144.29	304 PKP	13 08.00	-0.4	
HYB	67.10	271 ePc	46 10.00	0.2	BMA				LIC	144.54	304 PKP	13 09.20	-0.4	
HFS	67.22	339 eP	46 08.40	-1.5		S.D. = 0.8	on 140 of 144 obs.			S.D. = 0.8	on 19 of 21 obs.			
	0.4s	12.20nm	5.2mb											
GLA	67.38	65 eP	46 11.00	-0.4										
GLD	68.28	54 P	46 18.20	1.1										
	1.2s	50.51nm	5.3mb											
WB5	69.78	199 iPd	46 26.00	-0.1	GREECE									
	i	46 47.50				(364)								
GBA	70.57	269 Pc	46 30.10	-1.0		ML 2.4 (ATH).								
	0.8s	7.40nm	4.6mb	ATH	0.49	107 ePb	38 37.20	-0.4	HNR	0.54	326 eP	31 01.00	-0.4	
ALO	71.01	59 eP	46 33.00	-0.8		eSb	38 44.80			eS	31 10.00			
	0.9s	7.35nm	4.5mb	NEO	1.19	4 ePb	38 50.00	0.1	VSG	0.83	320 eP	31 05.00	0.4	
SCH	72.02	23 eP	46 39.00	-0.2	ITM	1.33	226 ePb	38 51.90	-0.4	CTA	16.89	232 eP	34 42.00	0.6
CLL	75.27	336 iPd	46 56.90	-1.1	VAM	2.84	162 ePn	39 14.50	0.6	OIS	22.54	240 eP	35 43.00	-0.2
	0.6s	19.00nm	5.1mb		S.D. = 0.8	on 4 of 4 obs.			WB5	26.88	245 eP	36 23.70	-0.6	
SIO	76.01	52 eP	47 02.60	0.1					KNA	31.22	256 eP	37 02.80	-0.4	
PRU	76.01	334 eP	47 02.00	-0.2	* FEB 21, 1989 19h 43m 57.98± 0.59s				CHTO	66.83	295 eP	41 35.00	0.1	
MLR	76.02	325 ePd	47 02.50	0.0	36.415 N ±11.1km	66.661 E ± 6.9km				1.0s	2.75nm	4.2mb		
LNO	76.15	51 eP	47 03.30	0.1	DEPTH = 33.0km (normal)				GBA	85.42	285 P	43 20.00	0.4	
TUL	76.15	51 eP	47 03.50	0.2	4.5mb (6 obs.)	4.3Msz (1 obs.)			S.D. = 0.6	on 8 of 8 obs.				
	1.0s	18.30nm	4.8mb	HINDU KUSH REGION		(718)								
WTS	76.23	339 iP	47 03.70	0.3										
	0.6s	14.00nm	4.9mb	MAIO	5.79	271 iPnd	45 23.20	-0.7	* FEB 21, 1989 20h 55m 27.85± 0.49s					
RLO	76.36	51 eP	47 04.20	-0.2	0.5s	6.38nm	4.5mb		37.498 S ±11.0km	50.877 E ± 6.7km				
VVO	76.62	52 eP	47 05.70	-0.2		eSn	46 27.00		DEPTH = 10.0km (geophysicist)					
KHC	77.06	334 eP	47 08.50	0.4	QUE	6.21	178 eP	45 19.50	-10.5X	5.1mb (15 obs.)				
GRF	77.22	336 ePd	47 09.50	0.5		eS	47 39.00		ATLANTIC-INDIAN RISE	(428)				
	0.5s	24.00nm	5.3mb	KSH	7.96	65 P	45 53.00	-1.5	CENTROID, MOMENT TENSOR	(HRV)				
FVM	77.26	47 P	47 09.10	-0.3	NDI	11.77	128 eP	46 46.00	-0.6	Data Used: GDSN				
GAC	77.28	33 eP	47 09.50	0.2		eS	49 08.00		L.P.B.: 12S, 25C					
ENN	77.58	339 iP	47 11.40	0.5	WMO	17.68	59 iPc	48 03.20	-0.1	Centroid Location:				
	0.7s	9.00nm	4.7mb	SHL	24.11	110 iP	49 12.70	0.9	Origin Time	20:55:32.2 1.0				
MEM	77.71	339 P	47 11.80	0.2	GTA	26.25	73 eP	49 32.50	0.6	Lat 37.62S 0.12 Lon 50.82E 0.12				
ECL	78.39	46 P	47 15.50	-0.1	Z	16s	0.36um	4.0MsZ	Dep 15.0 FIX Half-duration	1.6				
OLY	78.69	49 P	47 17.20	-0.1	N	10s	0.33um		Moment Tensor;	Scale 10**16 Nm				
KBA	78.97	333 iPd	47 19.30	0.5	SUF	36.18	330 eP	50 59.00	0.0	Mrr=-5.51 0.38 Mtt= 5.26 0.58				
	0.6s	12.30nm	4.9mb	KJF	36.29	332 eP	51 02.00	2.1	Mff= 0.25 0.42 Mrt= 6.99 1.28					
CDF	79.44	338 eP	47 21.10	-0.1	SOD	38.37	336 eP	51 18.00	0.7	Mrf=-0.77 1.09 Mtf= 0.93 0.40				
RBL	79.48	333 P	47 18.40	-3.0X	HFS	40.99	99 322 eP	51 37.90	-1.1	Principal Axes:				
HAU	80.05	338 eP	47 24.30	-0.1		0.5s	1.70nm	4.0mb	T Val= 8.73 Plg=26 Azm=356					
	0.6s	3.60nm	4.3mb		Z	20s	0.42um	4.3MsZ	N	0.35	7	90		
LOR	81.34	339 eP	47 31.10	-0.1	DAG	53.85	343 iPd	53 18.10	-1.3	P	-9.08	63	195	
	0.8s	12.00nm	4.7mb		BNG	54.38	246 ePd	53 24.30	0.2	Best Double Couple: Mo=8.9*10**16				
LBF	81.58	339 eP	47 32.20	-0.2		0.7s	6.16nm	4.7mb	NP1: Strike= 69 Dip=20 Slip=-112					
	0.6s	4.50nm	4.4mb			0.9s	9.00nm	4.8mb	NP2: 273 71 -82					
SSF	81.61	340 eP	47 32.80	0.2	MBC	67.55	2 eP	54 52.00	-0.6	AVY	18.71	351 iPd	59 49.60	0.8
	0.8s	12.00nm	4.7mb						GRM	20.23	275 iPd	00 09.00	3.1X	
ORX	81.82	336 P	47 34.52	0.7	INK	74.50	8 eP	55 35.00	0.6		1.3s	192.31nm	5.3mb	
AVF	81.91	340 eP	47 34.20	0.1					BFT	21.25	298 iPd	00 21.00	4.5X	
	0.8s	10.70nm	4.7mb		YKA	81.43	1 P	56 13.60	1.1		1.1s	63.29nm	4.9mb	
SMF	81.93	339 eP	47 34.40	0.2					SEK	21.51	288 eP	00 21.00	1.8	
	1.0s	10.00nm	4.6mb		FFC	88.70	353 eP	56 50.00	0.9		0.9s	13.45nm	4.3mb	
STJ	82.04	17 eP	47 35.50	0.8						i	00 24.00			
LSD	82.20	337 P	47 36.98	1.0		1.0s	11.00nm	5.1mb	SLR	22.47	295 iPc	00 27.00	-1.8	
BOB	82.21	335 P	47 36.40	0.6		S.D. = 1.1	on 17 of 18 abs.			1.2s	46.88nm	4.8mb		
BGF	82.24	340 eP	47 36.20	0.3						S	04 12.00			
	0.6s	7.20nm	4.7mb						FRS	22.59	282 iP	00 34.00	4.3X	
LPG	82.27	337 eP	47 37.30	0.9						0.9s	29.41nm	4.8mb		
	0.7s	13.20nm	4.9mb		PJG	1.48	226 iPc	54 21.30	0.1	BFS	22.90	290 eP	00 33.00	0.0
TKL	82.29	44 P	47 36.00	-0.3						1.5s	166.67nm	5.3mb		
PGD	82.35	333 P	47 37.20	0.5	GU	1.48	223 iP	54 21.30	0.0	KSR	23.40	293 iPd	00 37.60	-0.3
MAF	82.62	340 eP	47 38.40	0.5						1.2s	60.00nm	5.0mb		
	0.6s	18.90nm	5.1mb		eS	54 44.70			KIM	23.48	284 iPc	00 38.00	-0.6	
TCF	82.64	340 eP	47 38.20	0.2						1.2s	46.88nm	4.9mb		
					WBS	36.14	199 eP	00 45.20	7.5X	SWZ	23.85	288 iPc	00 42.00	-0.2

21d 21h

21d 22b

22d 05h

ASS	0.26	323	Pc	03	38.70	0.1	32.462	N	5.7km	137.992	E	± 3.8km	0.9s	10.30nm	4.2mb	
CIO	0.39	30	iPg	03	40.88	0.0	DEPTH = 340.9	± 3.4 km					QIS	52.74	178 eP	51 26.00 -2.2
			iSg	03	46.65		5.0mb (42 obs.)					CTA	52.85	170 iPd	51 27.60 -1.5	
MNS	0.50	197	P	03	43.00	-0.1	SOUTH OF HONSHU, JAPAN		(211)			HYB	55.30	269 eP	51 46.50 -0.4	
ARV	0.64	4	P	03	45.70	-0.1	WKYJ	2.67	312 iP+	43 43.20	1.7	GBA	0.8s	34.60nm	4.8mb	
			eSg	03	50.50		iS	44	27.50			QUE	59.67	288 iPd	52 16.90 -0.2	
SDI	1.35	149	P	03	58.00	0.2	IIDJ	3.01	359 P	43 45.20	0.6	INK	59.72	25 eP	52 17.00 0.3	
S.D.	= 0.2	on	5	of	5	obs.	TKSJ	3.64	296 iP+	43 52.30	1.7	BRS	61.16	165 iPd	52 21.20 -5.5X	
FEB 22, 1989 05h 35m 12.18± 0.96s																
40.552 N ± 8.0km 20.763 E ±10.9km																
DEPTH = 10.0km (geophysicist)																
GREECE-ALBANIA BORDER REGION (392)																
KBN	0.08	29	iPgd	35	15.30	0.7	CHJJ	3.67	13 P	43 50.70	-0.2	MBC	61.68	15 eP	52 29.00 -0.7	
LSK	0.42	197	iPg	35	21.20	0.4	MAT	4.07	2 iPd	43 55.00	-0.1	MAIO	63.19	298 eP	52 40.00 -0.1	
OHR	0.56	3	iPg	35	24.00	0.4	YONJ	4.65	307 iP+	44 02.90	1.7	ALE	64.82	3 eP	52 50.00 0.1	
			eSg	35	32.60		MTMJ	4.12	358 iPd	43 56.00	0.4	BWA	67.25	171 eP	53 05.20 -0.5	
TPE	0.63	246	ePg	35	24.00	-0.8	KAKJ	4.15	25 P	43 53.00	-2.8	SOD	68.08	337 iP	53 10.30 0.0	
BERA	0.64	284	ePg	35	25.50	0.6	YONJ	4.65	307 iP+	44 02.90	1.7	YKA	69.16	28 P	53 17.30 0.3	
SKO	1.51	20	ePn	35	38.00	-1.2	SHK	4.90	296 iPc	44 05.40	1.4	KJF	69.38	334 iP	53 18.20 -0.1	
			eSn	36	03.00		1.0s	800.00nm			0.7s	48.10nm	5.3mb			
S.D.	= 1.0	on	6	of	6	obs.	YAMJ	5.94	16 eP	44 14.20	-1.5	SUF	70.78	333 iP	53 26.20 -0.5	
* FEB 22, 1989 05h 54m 25.90± 0.52s																
5.994 S ± 8.4km 127.925 E ±16.6km																
DEPTH = 407.2 ± 8.2 km																
4.7mb (7 obs.)																
BANDA SEA (280)																
AAI	2.31	7	ePc	55	24.60	-0.3	OFUJ	7.25	23 eP	44 28.80	-2.3	ORV	77.31	51 ePc	54 10.10 5.8X	
			eS	56	06.20						NRA0	77.38	336 iP	54 04.20 0.0		
MTN	7.51	155	iPd	56	16.70	0.5	MRRJ	10.24	13 eP	45 05.90	-1.2	BKS	77.70	53 eP	54 07.40 1.0	
			eS	57	49.00		HOOJ	10.76	21 eP	46 19.50	2.4	0.9s	25.00nm	5.0mb		
KNA	9.73	175	eP	56	41.00	-0.8					MHC	78.38	53 ePc	54 10.60 0.3		
			eS	58	38.00		KUMJ	6.05	273 P	45 36.80		ARN	78.45	53 eP	54 11.50 0.9	
WRA	15.20	156	Pd	57	41.30	-1.1	KUSJ	11.87	25 P	45 26.30	-0.4	CMB	78.86	52 iPc	54 13.10 0.4	
			0.6s	41.30nm	5.1mb					FFC	79.07	31 eP	54 14.50 1.1			
MBL	16.99	207	eP	58	00.20	-0.5	ASAJ	12.19	16 P	45 29.10	-1.5	PRS	79.10	54 iPc	54 14.50 0.5	
QIS	18.39	143	eP	58	15.00	0.3	MDJ	13.79	334 iPd	45 47.50	-2.1	LLA	79.24	53 ePc	54 15.20 0.5	
			i	58	17.50		SSE	14.36	269 P	45 54.00	-2.0	LRM	79.40	42 eP	54 16.70 1.0	
WARB	20.11	183	iPc	58	24.70	-6.8X	1.0s	24.00nm		4.5mb	PRI	79.68	54 ePc	54 18.10 0.9		
			0.4s	12.00nm	4.7mb					KVN	79.81	50 eP	54 18.90 1.0			
MEKA	22.38	203	iPd	58	54.70	1.8					FRI	79.87	53 iPc	54 19.20 1.2		
FORR	24.73	180	eP	59	14.00	-0.2	DL2	14.76	300 P	46 00.00	-0.3	BGMT	79.98	42 eP	54 19.90 1.2	
PSI	30.22	286	ePc	00	03.00	0.0	SNY	14.80	313 iPd	46 00.00	-0.7	BBTK	80.22	311 iPd	54 21.00 1.1	
			0.6s	20.50nm	4.6mb	CN2	15.00	323 Pd	46 01.00	-1.8	HPI	80.26	44 eP	54 22.00 1.7		
CHG	37.73	311	eP	01	07.00	0.7	TIA	17.63	288 eP	46 29.40	-1.0	TNP	80.92	51 eP	54 24.50 0.8	
LZH	47.57	333	eP	02	24.50	-0.1	BJI	19.12	299 eP	46 45.00	-0.3	MLR	81.00	319 ePd	54 24.00 0.1	
			1.5s	66.00nm	4.8mb					SPC	81.67	324 eP	54 28.40 1.0			
PKI	52.91	311	P	03	04.00	-0.8	4.0s	0.50nm		2.2mb X	FRB	81.83	12 eP	54 28.00 0.4		
			0.5s	10.00nm	4.4mb					CLC	81.94	53 eP	54 29.00 0.1			
KKN	53.13	311	P	03	06.70	0.5					SBB	82.42	54 eP	54 31.00 -0.3		
			0.7s	19.00nm	4.5mb	WHN	20.24	271 P	46 57.80	1.5	KSP	82.45	327 ePd	54 32.00 0.9		
DMN	53.16	311	P	03	05.80	-0.7		1.0s	0.06nm	1.9mb X	1.0s	83.00nm	5.5mb			
GKN	53.72	311	P	03	09.80	-0.6	TIY	21.53	291 iPc	47 09.60	0.8					
			0.7s	30.00nm	4.7mb					BW06	82.89	43 eP	54 32.60 0.7			
YKA	107.75	26	PKP	12	07.80	1.3					1.0s	4.50nm	4.3mb			
ZOBO	152.77	145	ePk	13	20.00	-10.5X					DAU	83.33	46 eP	54 37.70 1.6		
			e	15	25.00					BRG	83.49	328 iP	54 36.60 0.3			
S.D.	= 0.9	on	16	of	18	obs.					0.6s	40.00nm	5.4mb			
FEB 22, 1989 06h 24m 59.07± 0.60s																
37.311 N ± 5.0km 120.133 W ± 5.2km																
DEPTH = 5.0km (geophysicist)																
CENTRAL CALIFORNIA (39) ML 2.6 (BRK).																
FRI	0.47	133	iPd	25	08.30	-0.1	CHG	37.52	258 eP	49 29.50	0.2	CLL	83.59	329 iPd	54 36.90 0.1	
			iS	25	15.10		LSA	39.97	279 P	49 50.70	0.9	ZST	83.88	325 eP	54 39.00 0.7	
CMB	0.75	345	iPc	25	13.30	-0.8	WMO	40.58	301 iPd	49 55.00	0.7	MSU	83.90	48 eP	54 40.40 1.5	
LLA	0.95	223	eP	25	18.10	0.5					TPC	83.96	53 eP	54 39.00 -0.1		
			iS	25	30.60		SHL	40.66	272 iP	49 54.80	-0.4	BAR	84.35	55 eP	54 41.00 0.0	
ARN	1.12	272	eP	25	20.50	0.0	PKI	45.42	278 P	50 33.00	-0.4	MOX	84.68	329 eP	54 42.50 0.2	
SAO	1.18	243	iPd	25	21.70	0.1	KKN	45.45	279 P	50 33.40	-0.1	1.4s	21.00nm	4.8mb		
MHC	1.20	272	iPc	25	22.70	0.7	DMN	45.66	278 P	50 35.10	-0.1	RSON	85.35	30 eP	54 45.50 -0.1	
			iS	25	33.30		GKN	45.92	279 P	50 37.00	-0.1	1.0s	4.00nm	4.2mb		
PRI	1.24	200	eP	25	22.40	-0.3	BRW	51.70	22 iP	51 21.40	1.3	GLA	85.40	54 eP	54 47.00 0.8	
PRS	1.39	226	iPc	25	24.50	-0.7	NDI	51.85	283 iPd	51 21.50	-0.2	VAY	85.53	317 eP	54 47.00 0.4	
KVN	2.36	42	e(P)	25	40.00	0.7	IMA	52.04	29 eP	51 24.70	1.9	GRF	85.55	329 eP	54 47.30 0.7	
			S.D.	= 0.6	on	9	of	9	obs.		1.1s	30.00nm	5.1mb			
FEB	22,	1989	06h 42m 45.38± 0.46s				WRA	52.23	184 P	51 22.10	-2.3	SKO	85.75	318 eP	54 47.50 -0.2	

22d 06h

KBA	86.48	326 eP	54 51.00	-0.3		eSg	09 28.40		LOR	4.98	304 Pn	10 17.90	-0.6
OHR	86.68	318 eP	54 52.50	0.2	GEN	0.78 251 P	09 18.27	1.2	KHC	5.11	28 eP	10 26.20	5.9X
TRI	87.25	325 iPc	54 54.10	-0.7	SAL	1.02 23 P	09 23.20	1.9	BGF	5.33	293 Pn	10 23.80	0.3
CDF	88.23	330 eP	54 59.20	-0.4	PII	1.03 157 P	09 22.10	0.6	CAF	5.62	275 Pn	10 27.50	-0.1
BSF	88.88	330 eP	55 02.00	-0.7		eSg	09 35.70		TCF	5.68	289 Pn	10 28.10	-0.4
	0.7s	4.50nm	4.5mb		MDI	1.12 351 P	09 24.30	1.3		S.D. = 0.8	on 50 of 52 obs.		
HAU	88.94	330 eP	55 02.30	-0.5		eSg	09 40.60						
VAI	89.51	327 P	55 04.60	-0.8	CKI	1.22 259 P	09 25.30	0.5	? FEB 22, 1989 07h 55m 02.38±15.24s				
ALO	89.71	48 eP	55 07.00	0.1	FIR	1.29 133 ePn	09 29.00	3.1X	43.230 N ±100. km 18.825 E ±15.1km				
	1.0s	2.50nm	4.1mb		i	09 45.00		DEPTH = 10.0km (geophysicist)					
ORX	90.04	327 P	55 07.24	-0.8	FIN	1.34 250 P	09 26.38	-0.2	YUGOSLAVIA	(383)			
LSD	90.55	328 P	55 11.04	0.4		S	09 41.99		MD 2.4 (TTG).				
LOR	90.56	331 eP	55 09.80	-0.5	VAI	1.46 325 P	09 29.20	0.9	BRY	0.39	212 ePg	55 09.50	-0.9
	0.9s	8.80nm	4.7mb		eSg	09 48.20		eSg	55 16.20				
LPG	90.70	328 eP	55 11.10	-0.3	PCD	1.50 121 P	09 29.70	0.7	NKY	0.44	163 ePg	55 11.00	-0.3
	0.8s	17.40nm	5.0mb		ROB	1.54 257 P	09 29.36	-0.2	HCY	0.82	197 ePg	55 19.10	0.9
LBF	90.74	331 eP	55 10.50	-0.7		S	09 47.30		eSg	55 31.50			
	0.8s	5.90nm	4.6mb		SFI	1.55 118 P	09 30.90	1.3	TTG	0.86	158 ePg	55 18.50	-0.5
SSF	90.87	331 eP	55 11.40	-0.3	IMI	1.67 244 P	09 31.20	-0.2	eSg	55 32.00			
	1.0s	14.80nm	4.9mb			S	09 49.74		BDV	0.95	180 ePg	55 21.00	0.6
FLN	91.05	334 eP	55 11.90	-0.6	ORO	1.69 305 P	09 32.10	0.3	eSg	55 35.00			
LDF	91.05	334 eP	55 12.10	-0.4		eSn	09 52.80		S.D. = 1.0 on 5 of 5 obs.				
SMF	91.06	330 eP	55 12.30	-0.3	ORX	1.70 305 P	09 32.19	0.3					
	0.9s	16.30nm	5.0mb			S	09 51.03		* FEB 22, 1989 08h 25m 20.62±0.93s				
RRL	91.13	328 P	55 13.19	-0.1	CTI	1.82 40 P	09 33.90	0.2	9.573 S ±13.8km 117.268 E ±12.0km				
AVF	91.15	331 eP	55 12.70	-0.3		eSn	09 57.70		DEPTH = 33.0km (normal)				
	0.8s	20.10nm	5.1mb		SAOF	1.85 249 Pn	09 33.89	-0.2	4.6mb (3 obs.)				
GRR	91.50	334 eP	55 14.50	-0.1		Sg	09 56.83		SUMBAWA ISLAND REGION	(285)			
	0.9s	29.40nm	5.3mb		STV	1.93 258 P	09 35.15	-0.1	KHKI	2.03	306 ePd	25 53.60	0.4
BGF	91.54	331 eP	55 14.60	-0.2		S	09 56.49		eS	26 16.00			
LPF	91.86	334 eP	55 16.30	0.1	AUTN	1.94 251 Pn	09 35.44	0.0	MBL	11.78	168 eP	28 20.70	11.2X
	1.1s	58.60nm	5.5mb		DOI	1.95 266 P	09 35.30	-0.1	0.3s 10.00nm				
MAF	91.93	331 eP	55 16.80	0.2	RSP	1.98 285 P	09 36.10	0.2	eS	30 37.00			
	1.1s	21.90nm	5.1mb			S	09 57.49		30 32.00				
TCF	92.02	331 eP	55 16.90	-0.2	SBF	1.98 247 Pn	09 35.40	-0.6	NANU	13.02	187 iPc	28 15.60	-10.4X
	1.0s	24.00nm	5.2mb		AURF	2.04 248 Pn	09 37.55	0.7	0.3s 9.00nm				
LSF	92.33	331 eP	55 18.20	-0.3		Sg	10 05.09		eS	30 46.00			
MFF	92.71	333 eP	55 20.60	0.4	PZZ	2.05 266 P	09 37.50	0.5	MTN	13.98	105 eP	28 35.00	-3.7X
	0.8s	21.40nm	5.2mb			S	10 01.37		eS	30 53.00			
RJF	93.10	331 eP	55 22.10	0.1	TOUF	2.05 252 Pn	09 37.40	0.3	MEKA	16.99	176 eP	29 18.50	1.0
	0.8s	14.50nm	5.1mb		LSD	2.14 293 P	09 37.31	-1.1	eS	32 40.00			
CAF	93.18	330 eP	55 22.80	0.4		S	10 00.79		WARB	18.76	153 iPd	29 40.50	1.1
	1.2s	24.90nm	5.1mb		MVIF	2.16 250 Pn	09 38.83	0.3	0.5s 20.00nm				
LFF	93.72	331 eP	55 25.10	0.3		Sg	10 05.39		WB5	19.44	124 eP	29 46.20	-1.3
	0.8s	22.50nm	5.3mb		CVF	2.25 201 Pn	09 38.50	-1.2	0.5s 8.20nm				
LPO	93.75	331 eP	55 25.10	0.1	RRL	2.27 277 P	09 40.16	-0.2	WRA	19.45	124 Pd	29 46.80	-0.8
ARE	148.93	66 ePKP	01 57.00	6.1X		S	10 05.10		0.5s 26.00nm				
ZOBO	151.38	62 PKPd	02 02.60	7.7X	BNI	2.37 280 P	09 40.90	-0.6	eS	34 26.00			
	0.8s	8.84nm				eSg	10 12.00		MUN	22.32	182 eP	30 15.00	-1.9
LPB	151.56	62 PKP	02 03.80	8.8X	CALN	2.39 249 Pn	09 41.47	-0.4	NWAO	23.24	180 eP	30 34.00	8.0X
	S.D. = 1.0 on 135 of 141 obs.			ARV	2.45 118 P	09 42.80	0.2	FORR	23.45	156 eP	30 29.00	1.0	
ASS	0.25	325 P	02 19.10	0.5	ASS	2.53 128 P	09 43.40	-0.3	OIS	24.14	119 eP	30 34.00	-0.8
	eSg	02 23.30		FRF	2.63 246 Pn	09 44.80	-0.4	0.6s 26.00nm					
CIO	0.39	32 iPgc	02 21.21	0.0			S	10 12.00	e	34 26.00			
	iSg	02 27.69		FVI	2.76 45 P	09 47.30	0.3	BRs	37.87	123 iPd	32 37.20	0.8	
MNS	0.50	196 P	02 23.30	0.0		eSn	10 19.30		i	33 13.20			
ALP	0.53	99 ePg	02 23.56	-0.4	LMR	2.82 243 Pn	09 47.10	-0.8	S.D. = 1.2 on 11 of 16 obs.				
	iSg	02 31.58				S	10 17.70		& FEB 22, 1989 08h 26m 27.87s				
SSO	0.59	43 e(Pg)	02 25.41	0.3	VOY	3.09 62 iPnd	09 51.10	-0.6	61.347 N 150.307 W				
	e(Sg)	02 36.26				e	10 25.40		DEPTH = 46.6km				
ARV	0.64	5 P	02 24.20	-1.7		eSg	10 43.90		SOUTHERN ALASKA	(2)			
	eSg	02 34.90		RBL	3.09 54 P	09 51.30	-0.5	<AGS-P>, ML 3.3 (PMR). Felt					
AOI	0.87	38 e(Pg)	02 31.17	1.2	KBA	3.38 43 ePn	09 55.00	-0.9	(III) at Anchorage.				
	iSg	02 47.20				i	10 09.80		PWA	0.37	34 iP	26 36.90	-0.5
	S.D. = 1.1 on 7 of 7 obs.					i	10 16.10		PMS	0.37	106 iPd	26 37.50	-0.1
						i	10 30.30		PLRM	0.62	66 Pn	26 39.72	-0.7
						iSg	10 36.60			eS	26 49.61		
						iSg	10 38.60		PMR	0.62	66 iPc	26 39.80	-0.6
						iSg	10 53.20		PME	0.67	65 Pn	26 40.66	-0.6
								NKA	0.76	217 iP	26 43.44	1.1	
								GHO	0.79	57 Pn	26 42.18	-0.7	
									eS	26 53.75			
								CGLM	0.82	268 iP	26 42.63	-0.7	
								SLKM	0.84	177 iP	26 42.89	-0.7	
BOB	0.38	285 P	09 11.40	1.3					eS	26 54.54			
	eSg	09 17.20		SMF	4.72 297 Pn	10 16.10	1.2		eS	26 55.07			
MME	0.71	132 P	09 17.30	1.1	LBF	4.78 301 Pn	10 15.90	0.2					

22d 08h

KNK	0.89	85	iP	26 44.02	-0.2	RDO	1.45	38	ePb	53 16.00	0.0	FEB 22, 1989 10h 06m 01.92± 0.55s
		eS		26 57.35		GRG	1.76	303	ePb	53 20.30	-0.2	42.365 N ± 4.8km 18.845 E ± 5.0km
CRP	0.90	266	iP	26 43.78	-0.6	VAY	1.89	315	ePn	53 26.20	4.0X	DEPTH = 10.0km (geophysicist)
		eS		26 56.54		KZN	2.00	279	ePg	53 33.00	9.0X	YUGOSLAVIA (383)
SML	1.05	63	iP	26 45.79	-0.7	S.D. = 0.5 on 9 of 11 obs.						MD 2.5 (TTG).
RDT	1.28	234	iP	26 49.00	-0.8	% FEB 22, 1989 09h 01m 47.31± 0.81s						
		eS		27 06.01		40.362 N ± 7.2km 23.351 E ± 6.9km						
SEW	1.32	161	eP	26 49.58	-0.5	DEPTH = 10.0km (geophysicist)						
NNL	1.40	201	eP	26 51.85	0.6	GREECE (364)						
KNIM	1.61	127	eP	26 52.35	-1.9	ML 1.4 (THE).						
GLI	1.63	105	iP	26 52.95	-1.6	SOH	0.46	0	ePg	01 55.90	-0.8	BDV 0.08 189 iPgc 06 03.70 -0.7
		eS		27 13.96		eSg	02 01.80					iSg 06 05.50
ILIM	1.82	227	iP	26 56.92	-0.4	OUR	0.48	93	ePg	01 57.50	0.4	HCY 0.27 288 iPgc 06 08.00 0.4
VZW	1.84	97	eP	26 56.39	-1.2	eSg	02 05.10					iSg 06 13.50
CNPM	1.88	195	Pn	26 57.27	-0.9	PAIG	0.50	150	ePg	01 57.34	-0.2	TTG 0.31 78 iPgd 06 07.90 -0.6
		eS		27 21.85		eSg	02 06.90					iSg 06 13.00
MTU	1.89	135	iP	26 56.74	-1.5	LIT	0.71	249	ePg	02 00.90	-0.4	NKY 0.46 14 ePg 06 11.20 -0.1
VLZ	1.93	95	iP	26 57.66	-1.2	GRG	0.93	310	ePg	02 06.10	0.9	ULC 0.50 143 ePg 06 11.40 -0.7
FID	1.96	106	eP	26 57.25	-2.0	S.D. = 0.9 on 5 of 5 obs.						eSg 06 19.50
HIN	2.09	115	eP	26 59.85	-1.3	BOB	0.40	293	P	08 09.30	-0.4	BRY 0.58 338 ePg 06 13.70 -0.1
TOA	2.11	67	iPc	27 01.20	-0.2	MME	0.67	128	Pc	08 16.20		eSg 06 23.10
KLU	2.11	84	iP	27 00.15	-1.4	eSg	08 15.20	0.2	SDA 0.60 125 ePg 06 14.70 0.7			
CVA	2.36	108	eP	27 07.54	2.6	BDI	0.71	140	P	08 15.20	-0.4	PUK 0.84 112 ePg 06 19.50 1.3
MCK	2.48	14	eP	27 06.20	-0.5	eSg	08 26.00		BCI 0.91 89 ePg 06 18.70 -0.5			
SVW	2.58	267	eP	27 06.50	-1.7	PII	0.98	156	P	08 20.30	0.3	LACI 0.97 138 ePg 06 20.50 0.1
SGAM	2.63	107	eP	27 06.53	-2.3	MDI	1.18	351	Pc	08 23.00	-0.5	PHP 1.37 119 ePn 06 29.60 2.6X
RAGM	2.92	107	eP	27 13.39	0.4	VAI	1.51	326	P	08 40.00		OHR 1.93 130 ePn 06 35.20 0.1
TTA	3.11	303	eP	27 13.90	-1.9	CRE	1.74	124	P	08 29.50	0.9	S.D. = 0.7 on 11 of 12 obs.
GLB	3.13	85	eP	27 13.81	-2.1	eSn	08 48.50					
HMT	3.13	106	eP	27 13.79	-2.1	TCE	0.42	164	eP	08 31.80	-0.2	FEB 22, 1989 10h 25m 45.27± 0.11s
FBA	3.74	17	eP	27 23.00	-1.6	MME	0.67	128	Pc	08 16.20		56.152 N ± 2.6km 153.642 W ± 1.8km
KDC	3.78	198	eP	27 24.40	-0.7	eSg	08 15.20	0.2	DEPTH = 33.0km (normal)			DEPTH = 5.7mb (80 obs.) 5.8Msz (25 obs.)
IMA	4.97	344	eP	27 40.00	-2.0	TRN	0.64	134	eP	08 25.00		KODIAK ISLAND REGION (13)
DWY	5.69	57	P	27 48.00	-4.1	eSg	08 26.00					ML 5.8 (PMR). Ms 5.9 (BRK), 5.5 (PAS). Mo=6*10**17 Nm (PPT).
INK	9.96	38	eP	28 47.00	-4.1	TPP	0.88	152	eP	08 20.30	-0.5	CENTROID, MOMENT TENSOR (HRV)
YKA	16.72	70	P	30 20.30	0.4	eSg	08 23.00					Data Used: GDSN
	41 obs. associated					VAI	1.51	326	P	08 29.50	0.9	L.P.B.: 15S, 39C
* FEB 22, 1989 08h 33m 06.18± 0.88s						CRE	1.74	124	P	08 31.80	-0.2	Centroid Location:
43.092 N ±10.7km 41.427 E ±10.7km						S.D. = 0.6 on 7 of 7 obs.						Origin Time 10:25:48.2 0.4
DEPTH = 33.0km (normal)												Lat 55.70N 0.06 Lon 153.76W 0.06
4.2mb (4 obs.)												Dep 25.0 BDY Half-duration 3.5
WESTERN CAUCASUS (362)												Moment Tensor; Scale 10**17 Nm
KVT	4.48	245	ePn	34 14.40	0.8	TCE	0.42	164	eP	28 53.87	-0.1	Mrr = 3.66 0.18 Mtt=-1.87 0.26
MLR	11.36	288	ePc	35 46.50	-2.7	GRW	1.07	11	eP	29 07.95		Mff=-1.80 0.23 Mrt = 7.98 0.47
						TRN	0.64	134	eP	28 58.06	0.4	Mrf = 4.86 0.52 Mtf=-2.81 0.21
OHR	15.44	270	e(P)	36 50.70	7.6X	TPP	0.88	152	eP	29 01.64	0.2	Principal Axes:
KRA	16.30	303	eP	36 50.00	-4.0X	TBH	1.00	128	eP	29 02.71	-0.5	T Val = 9.88 Plg=56 Azm=336
KSP	18.76	303	ePd	37 25.60	1.0	eS	29 22.48					N 0.73 7 237
KHC	20.16	297	Pd	37 41.30	0.9	GRW	1.07	11	eP	29 04.28	-0.1	P -10.61 33 142
KBA	20.18	291	i(P)	37 41.00	0.3	SVB	2.24	16	eP	29 26.07		Best Double Couple: Mo=1.0*10**18
	0.8s	6.20nm				SVV	2.30	16	eP	29 21.63	0.5	NP1:Strike=208 Dip=13 Slip= 60
	i	37 44.90				eS	29 21.45	-0.4				NP2: 58 78 97
NUR	20.18	336	eP	37 39.00	-1.4	TCE	0.42	164	eP	29 59.97		
CLL	20.89	303	eP	37 48.00	0.3	GRW	1.07	11	eP	29 01.64	0.2	
	1.1s	18.00nm				TRN	0.64	134	eP	29 22.48		
SUF	21.60	341	iP	37 54.60	-0.3	TPP	0.88	152	eP	29 26.07		
	0.8s	14.20nm				TBH	1.00	128	eP	29 21.45	-0.4	
KJF	22.55	344	eP	38 04.00	-0.3	eS	29 27.90					
APO	24.09	326	eP	38 19.20	-0.1	GRW	1.07	11	eP	29 26.07		
	0.6s	2.60nm				TRN	0.64	134	eP	29 21.45	-0.4	
SOD	25.61	347	iP	38 35.50	1.8	TPP	0.88	152	eP	29 27.90		
KEV	27.74	349	eP	38 39.00	-14.2X	TBH	1.00	128	eP	29 27.90		
CHG	53.78	98	eP	42 27.00	-0.8	eS	29 27.90					
TIC	54.57	242	P	42 33.40	-0.2	GRW	1.07	11	eP	29 27.90		
LIC	54.90	242	Pd	42 36.00	0.0	TRN	0.64	134	eP	29 27.90		
FRB	60.11	331	eP	43 12.00	-0.1	TPP	0.88	152	eP	29 27.90		
MBC	60.31	355	eP	43 14.00	0.7	TBH	1.00	128	eP	29 27.90		
	S.D. = 1.1 on 16 of 19 obs.				eS	29 27.90						
* FEB 22, 1989 08h 52m 49.67± 1.48s					GRW	1.07	11	eP	29 27.90			
40.005 N ±10.8km 24.351 E ± 8.1km					TRN	0.64	134	eP	29 27.90			
DEPTH = 10.0km (geophysicist)					TPP	0.88	152	eP	29 27.90			
AEGEAN SEA (365)					TBH	1.00	128	eP	29 27.90			
	ML 2.7 (THE).				eS	29 27.90						
OUR	0.43	319	ePg	52 58.20	-0.3	GRW	1.07	11	eP	29 27.90		
		eSg		53 04.10		TRN	0.64	134	eP	29 27.90		
PAIG	0.52	262	ePg	52 59.80	-0.4	TPP	0.88	152	eP	29 27.90		
		eSg		53 07.10		TBH	1.00	128	eP	29 27.90		
PLG	0.79	298	ePb	53 05.00	0.0	eS	29 27.90					
SOH	1.12	317	ePb	53 11.40	0.8	GRW	1.07	11	eP	29 27.90		
THE	1.23	301	ePb	53 13.00	0.5	TRN	0.64	134	eP	29 27.90		
SRS	1.25	333	ePb	53 12.32	-0.6	TPP	0.88	152	eP	29 27.90		
		eSb		53 32.80		TBH	1.00	128	eP	29 27.90		
LIT	1.43	274	ePb	53 16.00	0.3	KVN	0.62	253	iPc	49 56.00	-1.0	YKA 20.64 56 P 30 23.20 -0.9
					TNP	1.15	175	iPc	50 05.80	-1.4	YKC 20.70 56 ePc 30 23.00 -1.7	
					HCR	1.27	143	eP	29 20.80	-2.5	0.8s 110.00nm 5.3mb	
					MZP	1.55	179	eP	29 25.90	-1.8	GRW 20.76 101 eP 30 25.00 -0.5	
					KRNA	1.71	152	eP	29 27.90	-2.1	RMW 21.35 101 eP 30 31.20 -0.4	
					5 obs. associated						PNT 21.54 94 iPd 30 33.20 -0.2	
					& FEB 22, 1989 09h 49m 44.61s						1.0s 372.00nm 5.8mb	
					39.230 N 117.338 W							
					DEPTH = 0.0km							
					NEVADA (37)							
					<REN>. MD 2.9 (REN).							
					KVN	0.58	250	eP	29 09.30	-1.3	SMY 21.88 104 eP 30 37.50 0.5	
					TNP	1.18	173	eP	29 19.00	-2.8	YGB 23.10 103 eP 30 49.60 0.7	
					HCR	1.27	143	eP	29 20.80	-2.5	DPW 23.11 96 eP 30 16.00 0.9	
					MZP	1.55	179	eP	29 25.90	-1.8	EDM 23.24 80 eP 30 50.00 -0.2	
					KRNA	1.71	152	eP	29 27.90	-2.1	1.1s 462.00nm 5.9mb	
					5 obs. associated							

22d 19h

1.0s	0.02nm	2.2mb X	MOX	72.87	10 iPc	37 12.00	-0.2	SRO	76.19	6 iP	37 32.20	0.9		
Z 16s	5.99um	5.9MszX		1.2s	150.00nm	5.9mb		SOP	76.21	7 eP	37 32.30	0.8		
N 16s	4.09um				e	37 20.00		ACO	76.31	16 P	37 32.25	0.1		
E 16s	6.36um				eS	46 40.00		PLDF	76.47	16 P	37 33.11	0.1		
	pP	36 38.50	22kmX		eSS	52 05.00		BUD	76.55	5 eP	37 33.20	-0.2		
	eS	45 10.00			eSSS	55 20.00		KBA	76.56	9 iPc	37 33.90	0.2		
EKA	66.30	18 P	36 32.00	0.0	eLQ	57 15.00			0.9s	154.00nm	6.0mb			
	0.8s	49.50nm		5.7mb	HKC	72.97	285 iPd	37 14.20	1.1	i	37 41.50			
ESK	66.31	18 iPd	36 20.00	-12.0X		S	46 47.00			i	40 21.20			
	1.0s	80.00nm			KSP	73.05	7 ePc	37 13.00	-0.2	e(S)	47 16.00			
XAN	66.32	296 Pc	36 32.20	-0.2	0.9s	76.00nm	5.7mb	PYM	76.59	17 P	37 33.44	-0.3		
N 14s	12.90um				FLN	73.08	18 eP	37 12.90	-0.6	KMI	76.67	295 P+ 6.3Msz	37 43.00	8.3X
E 14s	6.30um				1.3s	129.90nm	5.8mb		Z 18s	13.00um				
GTA	66.38	306 iPc	36 31.80	-1.1	WLF	73.22	14 iPc	37 14.50	0.3	N 23s	10.80um			
	6.0s	1.20nm		3.2mb X	LDF	73.31	18 eP	37 14.20	-0.6	E 23s	15.20um			
Z 16s	26.50um		6.5MszX		GRR	73.38	19 iPc	37 15.00	-0.2	sP	37 48.00			
N 15s	18.20um				1.1s	75.20nm	5.6mb		PP	40 27.00				
E 15s	18.00um				pP	36 38.50	21kmX		S	47 20.00				
	S	45 22.00			MCO	73.44	285 eP	37 16.80	0.8	sS	47 34.00			
	S	45 20.00			PPT	73.51	176 iP+	37 19.70	3.5X	SS	52 22.00			
ANP	66.65	281 eP	36 40.00	5.3X	Z 18s	10.00um	5.8mb	KMI	76.67	295 Pc	37 34.00	-0.7		
MUD	66.88	10 iPd	36 36.10	0.5	GYA	73.57	293 iPc	37 16.60	-0.2	Z 18s	13.00um	6.3Msz		
	0.8s	61.00nm		5.8mb	Z 28s	3.40um	5.5MszX		N 23s	10.80um				
LZH	67.18	301 eP	36 37.00	-1.1	N 20s	3.50um		E 23s	15.20um	pP	37 42.00	26kmX		
	4.0s	1208.00nm		6.3mb X	E 20s	3.80um				sP	37 48.00			
Z 18s	16.90um				pP	37 23.00	21kmX		PP	40 27.00				
N 14s	11.10um				S	46 47.00			S	47 20.00				
	S	45 32.00			sS	46 57.00			sS	47 34.00				
WMQ	67.82	317 iPc	36 42.00	0.2	LPF	73.69	19 eP	37 16.80	-0.2	SS	52 22.00			
	4.0s	1.20nm		3.3mb X	1.1s	97.60nm	5.7mb	RJF	76.77	18 eP	37 34.30	-0.4		
Z 16s	24.00um		6.5MszX	TVO	73.74	176 iP	37 21.20	3.6X	0.9s	75.30nm	5.7mb			
N 14s	6.30um			1.3s	195.00nm	5.9mb	LFF	76.99	18 iPc	37 36.10	0.2			
E 15s	14.00um			UPA	73.75	98 e(P)	37 19.80	2.0	FVI	76.99	10 P	37 35.60	-0.2	
	S	45 41.50		Z 20s	3.28um	5.6Msz	LBL	77.13	17 P	37 36.58	0.0			
ETA	68.25	21 iPd	36 44.50	0.3	PRU	73.77	8 Pc	37 17.50	0.1	RBL	77.22	9 P	37 36.60	-0.6
	1.0s	301.00nm		6.3mb	1.0s	53.50nm	5.5mb	CAF	77.23	17 iPc	37 37.50	0.2		
YRH	68.42	20 iPd	36 45.10	-0.2	Z 16s	3.60um	5.8MszX	0.9s	54.00nm	5.6mb				
	0.9s	82.00nm		5.8mb	N 16s	4.10um		VAI	77.28	12 P	37 37.90	0.5		
QZH	68.45	283 eP	36 45.50	-0.3	E 16s	3.80um		LPO	77.32	18 iPc	37 37.70	0.0		
	6.0s	1.60nm		3.3mb X		e	38 21.20		0.8s	88.60nm	5.8mb			
Z 16s	2.50um		5.5MszX	GRF	73.78	10 ePc	37 17.40	-0.1	LPG	77.39	14 eP	37 39.30	0.9	
E 14s	3.60um			1.1s	111.00nm	5.8mb	1.0s	56.00nm	5.5mb					
	PP	39 19.00		KRA	74.03	4 eP	37 19.20	0.3	ORX	77.42	13 P	37 38.46	0.1	
	S	45 46.00		Z 22s	3.00um	5.5Msz	CTI	77.42	10 P	37 38.30	-0.1			
ECB	68.45	21 eP	36 44.80	-0.7	0.9s	70.00nm	5.7mb	CJR1	77.43	2 eP	37 47.00	8.8X		
	0.9s	127.00nm		Z 20s	4.40um	5.7Msz	LSD	77.48	14 P	37 40.16	1.3			
ECP	68.71	21 eP	36 43.80	-3.2X	N 20s	4.70um	VOY	77.65	9 eP	37 38.60	-1.0			
	1.0s	169.00nm			e	37 26.10	SAL	77.74	11 P	37 39.80	-0.1			
WIT	70.20	13 eP	36 57.50	1.4	eS	47 09.00	RSP	77.79	14 P	37 41.72	1.3			
	e	37 08.00		GWF	74.08	13 P	37 19.09	-0.2	BNI	77.81	14 P	37 42.30	1.7	
WTS	71.02	13 iPc	37 01.30	0.2	BAG	74.20	276 eP	37 19.00	-1.6	PTJ	77.94	7 eP	37 40.60	-0.6
	0.8s	82.00nm			eS	46 50.00	RRL	77.96	14 P	37 43.42	1.9			
TPT	71.04	174 iP	37 04.90	3.3X	WET	74.47	9 iPc	37 21.90	0.3	TRI	77.96	9 iPd	37 41.00	-0.1
	1.3s	115.00nm		KHC	74.55	9 iPc	37 22.50	0.5	i	38 48.50				
PMO	71.04	174 iP	37 05.10	3.5X	1.0s	5.00nm	4.5mb X	OIZ	77.96	286 Pd	37 42.80	1.2		
	1.3s	145.00nm			e	37 45.20	E 18s	4.90um						
RUV	71.26	174 iP	37 06.10	3.2X	CDF	74.59	13 P	37 21.93	-0.4	eS	47 28.00			
	1.3s	165.00nm		VITF	74.62	14 P	37 21.87	-0.4	ScS	47 54.00				
VAH	71.29	174 iP	37 06.40	3.3X	HAU	74.87	14 iPc	37 23.80	-0.1	CEY	77.99	9 ePc	37 40.50	-0.9
	1.3s	125.00nm		SPC	74.91	4 e(P)	37 24.70	0.4	VBY	78.29	8 ePc	37 43.00	0.0	
CD2	71.42	298 P	37 04.00	0.0	BSF	75.10	14 P	37 24.72	-0.6	TIM	78.39	4 eP	37 42.10	-1.4
	Z 15s	10.10um		MOF	75.13	13 P	37 25.11	-0.3	LSA	78.39	307 Pc	37 45.20	0.8	
N 13s	7.80um			FEL	75.21	13 P	37 25.46	-0.5	N 16s	13.50um				
	pP	37 12.00	26kmX	MFF	75.23	19 iPc	37 25.80	-0.1	E 15s	9.30um				
	S	46 23.00		0.8s	73.60nm	5.7mb	S	47 40.00						
	sS	46 42.00		LOR	75.24	16 eP	37 25.90	-0.1	DOI	78.43	14 P	37 44.64	0.8	
UCC	71.87	14 P	37 09.00	2.8X	0.9s	87.00nm	5.8mb	PZZ	78.41	14 P	37 44.80	-0.1		
ENN	72.11	13 iPc	37 08.00	0.3	QCP	75.36	274 eP	37 21.00	-6.1X	BOB	78.45	12 P	37 44.80	0.8
	1.1s	191.00nm		SSF	75.39	16 eP	37 26.80	0.0	TOV	78.52	9 eP	37 44.70	-0.1	
SNF	72.14	15 Pd	37 08.40	0.5	LBF	75.53	16 iPc	37 27.30	-0.4	CKI	78.64	13 P	37 44.90	
MEM	72.27	13 Pc	37 08.80	0.1	LOMF	75.58	14 P	37 27.90	-0.1	PTO	78.65	26 eP	37 45.30	0.3
CLL	72.34	9 iPc	37 09.20	0.2	VKA	75.62	7 i(P)	37 27.90	-0.2	eS	47 26.00			
	1.7s	115.00nm		AVF	75.63	16 iPc	37 27.70	-0.5	STV	78.69	14 P	37 45.09	-0.3	
Z 17s	4.50um		5.8MszX	KMR	75.66	8 eP	37 27.00	-1.4	ROB	78.72	13 P	37 45.39	-0.1	
DOU	72.59	14 Pc	37 10.50	0.0	1.0s	i	37 31.80		MLR	78.73	0 ePc	37 46.50	0.9	
	0.8s	81.70nm		BGF	75.78	16 eP	37 28.80	-0.2	GEN	78.73	13 P	37 44.23	-1.1	
GZH	72.78	286 Pc	37 11.70	-0.4	LSF	75.86	17 eP	37 29.30	-0.2	EPF	78.77	19 iPc	37 45.40	-0.3
	Z 14s	4.80um		KSH	75.88	323 P	37 31.00	1.1	0.9s	34.30nm	5.4mb			
N 14s	5.20um			Z 15s	34.90um	6.8MszX	TOUF	78.81	14 P	37 47.09	0.4			
E 14s	2.10um			N 13s	24.10um		AUTN	78.95	14 P	37 47.37	0.4			
	eS	46 38.50		PSZ	76.16	4 eP	37 31.60	0.3	CFR	79.02	359 eP	37 47.00	0.0	
BRG	72.85	8 iPc	37 12.00	-0.1	MAF	76.06	17 iPc	37 30.50	-0.2	SAOF	78.98	14 P	37 46.85	0.0
	1.0s	70.00nm		0.9s	54.00nm	5.5mb	DAV	79.02	266 eP	37 47.00	-0.4			
	i	37 22.20		PP	40 26.00		TOU	78.91	14 P	37 47.09	0.4			

AURF	79.05	14 P	37 47.48	0.2		ASMO	83.40	24 iPd	38 11.70	1.4		GBA	98.52	310 P	39 21.40	-0.2
SBF	79.08	14 eP	37 47.60	0.1		EALH	83.42	22 eP	38 12.00	1.8		SNZO	100.73	204 ePdiff	39 48.00	17.1X
IMI	79.10	13 P	37 47.66	0.1		EPRU	83.43	25 e(P)	38 12.00	1.7				PP	43 52.00	
MME	79.16	11 P	37 47.70	-0.4		LIJA	83.45	25 iP	38 12.50	2.0				SKS	50 10.00	
FRF	79.27	14 eP	37 48.60	0.2	0.8s 42.90nm	AFC	83.54	24 eP	38 12.00	0.9				iSKS	51 26.00	
					5.5mb	ALOJ	83.55	24 iPd	38 13.00	1.9				PS	52 44.00	
BDI	79.27	11 P	37 47.60	-0.9		CRT	83.59	24 iPd	38 13.50	2.3		Z0BO	100.88	103 Pdiff	39 33.00	0.1
BEO	79.28	4 eP	37 48.50	0.1		LOE	83.60	292 eP	38 10.80	-0.6	Z 20s			3.13um		5.8Msz
LRG	79.34	15 eP	37 49.30	0.6	1.1s 97.60nm	ACHM	83.62	24 eP	38 12.00	0.6				LR	29 40.00	
					5.7mb	MGR	83.64	8 P	38 10.90	-0.4		LPB	101.11	103 ePdiff	39 42.00	8.3X
LMR	79.48	15 iPc	37 50.10	0.6	0.8s 33.30nm	MAIO	83.69	334 iPc+	38 12.80	1.1		CNCB	101.40	103 ePdiff	39 40.00	4.8X
					5.4mb		1.3s	47.39nm		5.5mb		BNG	119.28	9 ePKPd	44 31.90	-0.7
CAR	79.53	87 eP	38 02.00	11.6X			eS	47 36.00						0.5s	3.00nm	
PCD	79.58	11 P	37 51.20	0.9		CGL	83.76	13 P	38 12.76	0.7				ic	45 51.10	
PII	79.60	12 P	37 49.40	-0.7		ATEJ	83.76	24 iPd	38 13.50	1.3		LWI	126.21	357 iPKPc	44 47.60	1.4
RSM	79.60	10 P	37 51.50	1.4		TPE	83.77	5 eP	38 11.00	-1.0		KMZ	137.39	1 iPKP	45 10.00	2.7X
FIR	79.63	11 eP	37 52.00	1.7		APHE	83.80	24 iPd	38 14.00	1.6				i	47 52.00	
ETER	79.92	17 eP	37 52.50	0.6		CNIL	83.80	26 iP	38 14.00	1.8		AVY	139.50	328 iPKPc	45 12.82	1.7
AOI	80.09	9 eP	37 53.62	0.8		PLG	83.81	2 eP	38 13.00	0.8		BUL	144.01	356 iPKPd	45 16.60	-2.3
GUD	80.16	23 eP	37 53.80	0.4		KZN	83.83	4 eP	38 13.00	0.6				iPP	48 34.20	
EPLA	80.28	25 eP	37 55.00	1.1		MAL	83.85	24 iPc	38 13.50	1.1		SPA	145.97	180 iPKPc	45 21.80	1.0
BOG	80.37	96 eP	38 06.00	10.9X			iS	48 40.00					1.0s	65.00nm		
							iSS	53 48.00					i	46 00.00		
CIO	80.40	10 eP	37 54.75	0.2		CHG	83.86	295 iPc	38 12.50	-0.3		SLR	149.58	357 iPKPd	45 28.20	0.4
ETOR	80.44	21 e(P)	37 55.00	0.2			1.1s	91.77nm		5.8mb			0.9s	105.04nm		
ASS	80.47	10 P	37 54.90	0.0			eS	48 56.00				Z 20s		7.09um		6.5Msz
RKT	80.53	163 iP	38 04.40	9.2X	1.4s 110.00nm	OUR	83.86	2 eP	38 08.00	-4.4X		KSR	149.74	359 ePKP	45 30.50	2.4X
					5.7mb	EJIF	83.86	25 eP	38 14.00	1.5			1.1s	54.05nm		
CVF	80.54	13 iPc	37 55.60	0.3		LSK	83.94	4 eP	38 14.10	1.1				i	46 30.50	
						LIT	84.06	3 eP	38 13.10	-0.4		PRY	150.79	358 ePKP	45 28.50	-1.2
HVAR	80.69	7 iP	37 56.10	0.2	0.7s 19.80nm	TDS	84.18	8 P	38 14.60	0.5			0.8s	40.63nm		
ALP	80.85	9 eP	37 57.55	0.6		OJEN	84.18	25 iP	38 17.00	2.8X				i	45 41.70	
TOL	80.91	23 iPc	37 58.00	0.8	0.6s 40.00nm	BBTK	84.22	355 iPc+	38 15.50	1.1		SWZ	151.04	2 iPKPc	45 34.00	4.0X
					5.6mb		i	38 26.00				1.0s	160.00nm			
						PAIG	84.26	2 eP	38 13.20	-1.2		SEK	152.17	358 ePKP	45 31.50	-0.2
						DST	84.59	358 eP	38 16.20	0.0			1.0s	90.00nm		
						TAB	84.62	344 eP+	38 18.00	1.5				i	45 40.00	
AQU	81.25	10 P	37 59.60	0.6		NEO	84.87	2 eP	38 18.00	0.4		KIM	152.59	3 iPKPc	45 39.50	7.3X
PSO	81.40	101 eP	38 05.00	4.4X		DZM	84.92	217 iPc	38 20.30	2.4			1.0s	60.00nm		
SHL	81.59	304 iP	38 00.00	-1.2		GRI	85.02	8 P	38 18.62	0.3		FRS	153.60	2 iPKPd	45 42.00	8.6X
						NDI	85.10	317 iPc	38 19.00	0.1			0.7s	37.67nm		
TTG	81.61	5 eP	38 01.00	0.3			0.8s 104.48nm			6.1mb			S.D.	= 0.9 on 373 of 429 obs.		
AZI	81.62	10 P	38 00.40	-0.4		BDT	85.14	294 iPd	38 19.00	-0.1						
BCI	81.71	5 eP	38 01.70	0.4			1.0s 11.00nm		5.0mb							
ECHE	81.84	21 eP	38 03.00	0.9		LPI	85.23	9 P	38 19.62	0.2				FEB 22, 1989 11h 01m 06.60± 0.65s		
SDI	81.93	9 P	38 00.30	-2.3		IZM	85.81	359 eP	38 22.30	0.0				43.429 N ± 5.3km 12.968 E ± 6.5km		
PUK	82.02	5 eP	38 04.40	1.5		KHL	85.85	358 eP	38 20.50	-2.1				DEPTH = 10.0km (geophysicist)		
SDA	82.03	5 eP	38 02.60	-0.3		NST	85.88	292 eP	38 24.00	1.2				CENTRAL ITALY (381)		
DUI	82.04	9 P	38 04.00	0.9		VLS	85.91	5 eP	38 23.00	0.2		ARV	0.07	345 P	01 08.70	-0.3
SKO	82.16	4 iPc	38 04.30	0.6	1.0s 133.00nm	ATH	86.22	2 eP	38 24.00	-0.2				eSg	01 11.20	
					5.9mb		eS	49 00.00			CIO	0.27	151 ePg	01 12.08	-0.2	
Z	18s	2.60um				MSL	86.73	346 ePd	38 22.50	-4.3X				iSg	01 17.01	
N	18s	2.88um				ITM	86.96	4 eP	38 28.00	0.1		ASS	0.42	212 P	01 15.20	0.0
E	18s	2.99um				SLY	87.16	344 eP	38 29.00	0.1		AOI	0.48	75 iPg	01 16.35	0.1
							iPP	41 53.00						iSg	01 24.95	
							eS	48 55.00			RSM	0.62	323 P	01 19.40	0.3	
							ePP	42 13.00			ALP	0.79	145 e(Pg)	01 22.20	0.2	
							ePSP	43 23.00						eSg	01 34.89	
RFI	82.35	9 P	38 07.82	3.2X		ELL	87.41	357 eP	38 29.00	-1.3				S.D.	= 0.3 on 6 of 6 obs.	
DMK	82.39	359 eP	38 05.00	0.1		KAP	88.66	359 eP	38 36.00	-0.1						
ESEL	82.39	18 eP	38 06.00	1.1		NNT	88.67	291 iPd	38 37.70	1.3						
PHP	82.40	4 iPd	38 05.60	0.7		VAM	88.78	2 eP	38 37.00	0.3				% FEB 22, 1989 11h 09m 44.24± 0.67s		
LACI	82.42	5 iP	38 05.50	0.5		NPS	88.94	1 eP	38 38.00	0.5				60.632 N ± 5.5km 6.237 E ± 8.6km		
EVIA	82.44	22 eP	38 06.30	1.0		BHD	89.61	345 eP	38 42.00	1.4				DEPTH = 10.0km (geophysicist)		
EVAL	82.48	26 eP	38 06.00	0.6			ePP	42 13.00						SOUTHERN NORWAY (535)		
EHOR	82.61	25 eP	38 07.00	0.9			eS	48 55.00						MD 2.2 (BER).		
EBAN	82.62	24 eP	38 07.50	1.4			ePP	43 23.00								
KKN	82.62	310 Pd	38 07.80	1.2			eS	49 28.00								
GKN	82.71	311 Pd	38 07.90	0.9		BHL	89.95	352 P	38 42.00	-0.4		HYA	0.54	357 iP	09 54.63	-0.5
TIR	82.72	5 eP	38 06.70	0.2		SKS	49 08.00							eS	10 04.69	
PKI	82.76	310 Pd	38 08.30	0.9		CTA	91.19	235 iPd	38 49.90	2.0		ODD1	0.75	165 iP	09 58.39	-0.5
KVT	82.79	353 iP	38 08.30	1.3			iS	49 48.00				SUE	0.84	301 eP	10 00.69	0.3
VAY	82.84	3 iP	38 07.60	0.4		MTN	92.52	251 eP	38 55.00	0.9				eS	10 12.40	
					1.0s 0.05nm	SNG	92.74	287 eP	38 49.00	-6.3X				1.28 166 iP	10 08.02	0.0
DMN	82.85	310 Pd	38 09.10	1.3			eS	48 16.60						iS	10 24.81	
OHR	82.99	4 iPc	38 08.85	-7.2X	1.1s 0.23nm	HYB	94.64	311 ePc	39 03.80	-0.3		KMY	1.51	200 eP	10 11.53	0.2
					3.2mb X		1.0s 70.00nm		6.0mb					iS	10 31.24	
						QIS	94.72	240 eP	39 04.00	-0.2		NRA0	2.61	85 eP	10 27.70	0.5
						BRS	94.81	226 eP	39 18.00	13.6X				ePg	10 30.70	
ACU	83.00	21 eP	38 09.00	0.9			eSKS	50 06.00						iS	11 04.40	
KNT	83.01	3 eP	38 08.50	0.4		P00	95.56	315 eP	39 08.50	0.2				S.D.	= 0.5 on 6 of 6 obs.	
RDO	83.07	1 iPc	38 09.00	0.6		BOM	95.64	316 eP	39 05.00	-3.6X						
SRS	83.07	2 eP	38 08.40	0.0												
ISK	83.13	358 eP	38 09.00	0.3		RM										

22d 11h

* FEB 22, 1989 15h 31m 26.72± 0.77s 27.450 N ±15.7km 57.662 E ± 8.4km DEPTH = 33.0km (normal) 4.2mb (4 obs.)	SOUTHERN IRAN (353)	Sn 06 11.00 Sg 06 28.50 eP 06 09.10 -1.1 eS 08 08.00 Pn 06 13.00 1.5 Sg 08 01.20 GYA 6.95 84 Pn 06 17.40 -0.8 CHG 7.14 180 eP 06 20.90 0.1 LSA 7.82 300 Pn 06 29.90 -0.8 BDT 8.70 180 eP 07 16.50 34.1X LOE 8.93 163 eP 07 18.00 32.5X LZH 10.90 21 eP 07 14.50 1.8 XAN 11.79 45 P 07 21.00 -3.6X PKI 12.19 280 P 07 26.40 -3.9X KKN 12.32 281 P 07 27.80 -4.1X 0.8s 33.00nm 5.4mb GKN 12.91 282 P 07 35.20 -4.4X 0.7s 17.00nm 5.1mb WHN 14.31 68 eP 07 56.00 -1.9 TIY 16.35 41 eP 08 22.80 -1.3 BTO 17.24 30 eP 08 34.00 -1.3 NDI 19.48 283 eP 09 03.00 0.7 WMO 20.00 336 eP 09 08.00 0.2 BJI 20.08 41 eP 09 09.50 1.0 HYB 20.75 250 eP 09 16.00 0.3 PSI 23.16 180 e(P) 09 41.00 1.4 MAIO 35.08 297 eP 11 30.00 2.9X WB5 57.12 139 eP 14 19.70 -0.9 WRA 57.15 140 Pc 14 20.30 -0.6 0.8s 4.70nm 4.6mb KJF 58.76 331 iP 14 32.00 0.4 SUF 59.37 329 iP 14 36.50 0.7 0.6s 4.10nm 4.7mb SOD 59.49 335 eP 14 37.00 0.4 HFS 65.50 327 eP 15 16.10 -0.5 0.5s 1.40nm 4.3mb NB2 66.54 328 P 15 22.60 -0.7 0.9s 4.00nm 4.5mb MBC 75.28 9 eP 16 16.00 0.4 INK 78.42 18 eP 16 33.00 -0.2 S.D. = 1.1 on 24 of 31 obs.	NANU 22.89 221 iPd 22 05.50 1.8 0.5s 22.00nm 4.8mb FORR 25.39 187 eP 22 28.00 0.3 0.5s 136.00nm 5.7mb X MRWA 27.74 210 eP 22 48.50 -0.8 STK 27.88 161 eP 22 52.00 1.5 BRS 29.74 139 iPc 23 07.40 0.1 BWA 32.77 154 eP 23 38.00 4.2X PSI 33.51 283 eP 23 38.00 -2.5 CAN 33.78 154 eP 23 44.50 1.9 LOE 37.17 308 iPc 24 11.80 0.2 SSE 37.71 346 eP 24 16.00 0.1 BDT 39.25 306 eP 24 29.00 0.1 CHG 40.15 308 ePc 24 37.60 1.2 0.6s 8.33nm 4.7mb MAT 42.32 8 eP 24 52.00 -1.9 1.0s 10.00nm 4.5mb XAN 44.75 333 P 25 14.00 0.2 TIY 46.52 339 Pc 25 28.20 0.4 BJI 47.48 344 eP 25 35.50 0.3 LZH 48.83 330 eP 25 50.00 4.1X GTA 53.42 330 eP 26 21.70 1.2 KOD 56.01 286 eP 26 39.50 -0.5 GBA 56.90 290 Pd 26 44.40 -1.6 0.7s 4.60nm 4.6mb HYB 57.00 295 ePc 26 45.50 -1.3 WMO 62.98 326 eP 27 28.00 0.7 MAIO 78.90 308 eP 29 05.00 1.6 AVY 82.32 252 eP 29 19.56 -2.3 CNCB 150.64 139 PKP 36 56.40 9.0X ZOBO 150.94 138 PKP 37 00.00 12.2X S.D. = 1.4 on 28 of 36 obs.
? FEB 22, 1989 21h 17m 41.33± 0.89s 40.277 N ±10.7km 28.915 E ± 9.4km DEPTH = 10.0km (geophysicist)	TURKEY (366)	? FEB 22, 1989 21h 17m 41.33± 0.89s 40.277 N ±10.7km 28.915 E ± 9.4km DEPTH = 10.0km (geophysicist)	TURKEY (366)
* FEB 22, 1989 15h 42m 39.19± 1.16s 34.701 N ±13.5km 25.921 E ± 9.1km DEPTH = 10.0km (geophysicist)	CRETE (370)	MD 4.0 (ATH).	YLV 0.45 50 iPg 17 50.80 0.2 iSg 17 56.80 DST 0.71 198 iPg 17 55.30 0.0 eSg 18 07.30 HRT 0.79 46 ePg 17 56.50 -0.2 EDC 0.81 275 ePg 17 57.00 0.0 S.D. = 0.3 on 4 of 4 obs.
NPS 0.61 336 ePb 42 50.60 -1.0 KAP 1.33 50 ePb 43 04.50 0.7 VAM 1.58 297 ePb 43 08.00 0.7 ITM 4.08 309 ePn 43 43.00 0.1 MBH 9.04 120 eP 44 52.00 -0.6 S.D. = 1.1 on 5 of 5 obs.	% FEB 22, 1989 20h 34m 15.11± 0.66s 39.305 N ± 5.8km 28.943 E ± 6.6km DEPTH = 10.0km (geophysicist)	TURKEY (366)	DST 0.39 321 iPg 34 22.30 -0.8 eSg 34 30.30 ALT 0.94 105 iPg 34 33.90 0.8 eSg 34 45.60 KCT 1.05 335 iPn 34 34.80 0.0 KHL 1.08 155 iPg 34 34.20 -1.3 iSg 34 47.20 YLV 1.30 15 iPn 34 38.80 -0.5 EDC 1.33 322 ePn 34 39.00 -0.7 GPA 1.44 47 ePn 34 41.00 -0.3 IZM 1.59 236 iPn 34 44.50 1.0 HRT 1.61 20 ePn 34 44.00 0.3 CTT 1.88 348 ePn 34 49.00 1.4 S.D. = 1.0 on 10 of 10 obs.
* FEB 22, 1989 16h 00m 15.55± 1.73s 14.621 N ±21.6km 93.950 W ± 7.8km DEPTH = 48.5 ± 9.4 km 4.6mb (3 obs.)	NEAR COAST OF CHIAPAS, MEXICO (69)	FEB 22, 1989 21h 17m 03.10± 1.50s 5.522 S ± 7.5km 131.468 E ± 9.4km DEPTH = 48.2 ± 15.1 km 4.7mb (7 obs.)	DST 0.39 321 iPg 34 22.30 -0.8 eSg 34 30.30 ALT 0.94 105 iPg 34 33.90 0.8 eSg 34 45.60 KCT 1.05 335 iPn 34 34.80 0.0 KHL 1.08 155 iPg 34 34.20 -1.3 iSg 34 47.20 YLV 1.30 15 iPn 34 38.80 -0.5 EDC 1.33 322 ePn 34 39.00 -0.7 GPA 1.44 47 ePn 34 41.00 -0.3 IZM 1.59 236 iPn 34 44.50 1.0 HRT 1.61 20 ePn 34 44.00 0.3 CTT 1.88 348 ePn 34 49.00 1.4 S.D. = 1.0 on 10 of 10 obs.
TPX 1.66 80 eP 00 42.50 -0.2 SCX 2.45 31 iP 00 53.80 -0.1 OX 3.62 313 iP 01 11.00 0.2 iS 01 21.20 iIS 5.44 323 iP 01 37.00 0.8 iS 02 35.80	FEB 22, 1989 21h 17m 03.10± 1.50s 5.522 S ± 7.5km 131.468 E ± 9.4km DEPTH = 48.2 ± 15.1 km 4.7mb (7 obs.)	BANDA SEA (280)	FEB 22, 1989 21h 17m 03.10± 1.50s 5.522 S ± 7.5km 131.468 E ± 9.4km DEPTH = 48.2 ± 15.1 km 4.7mb (7 obs.)
IT 6.05 317 (P) 01 52.00 7.0X ACX 6.11 292 eP 01 45.20 -0.5 III 6.48 306 eP 01 53.50 2.5X IIC 7.20 316 (P) 02 33.20 31.9X CRX 7.26 312 (P) 02 35.00 33.0X YKC 49.96 348 eP 09 05.50 -1.0 0.8s 8.00nm 4.8mb YKA 50.00 348 P 09 06.80 0.0 FRB 52.15 14 eP 09 18.00 -5.1X MBC 63.07 353 eP 10 39.00 -0.8 DAG 72.47 14 eP 11 38.00 -0.5 NB2 84.50 28 P 12 45.40 1.0 1.1s 6.60nm 4.6mb APO 85.92 28 eP 12 52.50 1.0 0.5s 0.80nm 4.2mb S.D. = 0.8 on 11 of 16 obs.	AAI 3.74 299 ePd 18 01.60 1.8 eS 18 46.50 MTN 7.29 183 iPd 18 49.40 -0.3 eS 20 05.00 KNA 10.50 194 eP 19 32.20 -1.8 0.3s 125.00nm 6.5mb X iS 21 24.90 MNDI 12.14 94 eP 19 54.50 -1.9 WBS 14.55 169 iPc 20 23.20 -4.6X WRA 14.61 169 Pc 20 23.70 -4.9X 0.5s 19.20nm 4.8mb	KKN 47.15 282 P 32 06.20 0.2 0.5s 9.00nm 4.5mb DMN 47.34 282 P 32 07.50 0.0 0.5s 11.00nm 4.5mb GKN 47.65 283 P 32 09.70 0.0 WB5 48.57 186 iPd 32 16.80 0.3 WRA 48.64 186 Pd 32 16.70 -0.3 0.4s 2.10nm 3.9mb YKA 71.93 28 P 34 51.40 0.0 S.D. = 0.2 on 11 of 11 obs.	FEB 22, 1989 21h 24m 14.35± 1.02s 28.755 N ±11.4km 139.197 E ±13.2km DEPTH = 455.7 ± 15.2 km 4.3mb (5 obs.)
* FEB 22, 1989 19h 04m 36.22± 0.84s 25.991 N ± 6.1km 98.941 E ± 5.5km DEPTH = 46.0 ± 9.9 km 4.7mb (6 obs.)	BONIN ISLANDS REGION (212)	GKN 47.15 282 P 32 06.20 0.2 0.5s 9.00nm 4.5mb DMN 47.34 282 P 32 07.50 0.0 0.5s 11.00nm 4.5mb GKN 47.65 283 P 32 09.70 0.0 WB5 48.57 186 iPd 32 16.80 0.3 WRA 48.64 186 Pd 32 16.70 -0.3 0.4s 2.10nm 3.9mb YKA 71.93 28 P 34 51.40 0.0 S.D. = 0.2 on 11 of 11 obs.	BONIN ISLANDS REGION (212)
KMI 3.54 103 Pnc 05 31.50 1.2 Pg 05 39.50	OIS 16.91 153 iPc 20 54.50 -3.5X e 20 57.00 eS 23 52.00 MBL 19.21 215 eP 21 26.00 -0.1 0.4s 10.00nm 4.4mb CTA 20.40 137 iPc 21 40.30 1.5 1.0s 33.00nm 4.6mb WARB 21.06 192 eP 21 38.00 -7.5X	GELF 0.02 181 Pg 24 35.33 -0.1 BERF 0.21 115 Pg 24 38.78 0.6 TREF 0.23 352 Pg 24 37.94 -0.4 PUYF 0.24 56 Pg 24 37.83 -0.8 PRAF 0.44 335 Pg 24 42.90 0.3 VILF 0.50 25 Pg 24 42.95 -0.7 TAVF 0.51 65 Pg 24 43.25 -0.5 GANF 0.69 30 Pg 24 47.52 0.3	FEB 22, 1989 21h 24m 33.51± 0.74s 43.401 N ± 4.6km 5.428 E ± 5.6km DEPTH = 10.0km (geophysicist)
BURMA-CHINA BORDER REGION (297)	NEAR SOUTH COAST OF FRANCE (379)	MD 2.7 (STR).	NEAR SOUTH COAST OF FRANCE (379)

22d 21h

CALN	1.12	71	Pg	24	55.12	0.5	MEU	9.63	292	P	33	49.00	0.6		eS	15	31.00																									
MVIF	1.35	68	Pn	24	58.57	0.2			eSn		35	23.50		QIS	16.03	143	eP	12	41.00																							
TOUF	1.45	65	Pn	25	00.26	0.2	TDS	9.65	308	P	33	47.30	-1.3		e	12	43.00																									
AURF	1.46	70	Pn	25	06.21	0.2	MGR	10.42	309	P	33	55.30	-3.8X		eS	15	36.00																									
		Sg		25	20.65		KBA	16.23	327	eP	35	28.00	12.5X	PMG	17.70	96	eP	13	01.50																							
AUTN	1.57	67	Pn	25	02.42	0.8	KHC	17.73	332	eP	35	46.10	12.0X	WARB	18.34	188	iPd	13	00.30																							
		Sg		25	23.27		KSP	18.27	340	eP	35	39.00	-1.7		eS	16	13.00																									
SAOF	1.65	69	Pn	25	02.66	0.0	MEM	22.15	324	P	36	32.30	10.5X	CTA	20.38	128	eP	13	31.00																							
DOI	1.71	49	P	25	04.50	0.9	HFS	27.36	346	eP	37	11.80	0.8	FORR	22.84	183	iPd	13	55.20																							
CVF	2.66	107	Pn	25	26.20			0.5s		0.90nm		3.6mb			0.4s	26.00nm	5.0mb																									
		eSn		25	15.62	-1.6	FRB	62.04	330	eP	41	47.00	1.0	BRS	29.47	134	iPd	14	54.00																							
	S.D.	= 0.7	on	16	of	16 obs.		S.D.	= 0.9	on	24	of	32 obs.		i	15	04.40																									
<hr/>																																										
* FEB 23, 1989 00h 25m 44.27± 0.58s																																										
15.975 N ±13.9km 93.913 W ± 9.5km																																										
DEPTH = 113.9 ± 10.8 km																																										
NEAR COAST OF CHIAPAS, MEXICO (69)																																										
SCX	1.44	58	iP	26	11.30	0.3	KERMADEC ISLANDS (178)																																			
TPX	1.92	124	iP	26	17.30	0.5	RAO	1.02	350	iP	48	50.00	-0.2		? FEB 23, 1989 01h 48m 32.21± 0.49s	18	21.00																									
SBG	1.98	115	iP+	26	17.60	-0.4	DZM	16.37	296	iPd	52	33.10	11.9X		30.258 S ±14.5km 177.724 W ± 8.5km	22	11.00																									
KKG	2.06	119	iPd	26	18.30	-0.6	BRS	25.97	269	iPc	54	04.40	0.7		DEPTH = 33.0km (normal)	15	15.70																									
OC2	2.18	130	eP+	26	19.50	-0.7			i	54	06.90			4.7mb (4 obs.)	32.70	149	eP	0.9																								
JAT	2.75	127	iP+	26	27.80	0.1			i	54	13.00				S.D.	= 1.4	on	12	of	13 obs.																						
OXX	2.91	293	iPc	26	30.30	0.2			i	54	24.00																															
		iS		27	01.80				iScP	00	11.00																															
LHG	3.04	120	iP	26	31.30	-0.4																																				
MRL	4.17	102	eP	26	46.90	-0.2	CAN	28.35	251	eP	54	36.00	10.8X	?	FEB 23, 1989 02h 43m 36.45± 2.08s	15	747 S ±94.7km 177.798 W ±54.9km																									
MYT	4.18	117	eP	26	49.00	1.7	CTA	34.01	279	iPd	55	16.20	0.9		DEPTH = 459.2 ± 19.0 km	4.0mb	(2 obs.)																									
IISM	4.46	313	iP	26	49.30	-1.6		0.5s		14.79nm		5.2mb																														
		iS		27	36.00																																					
IIT	5.17	306	eP	27	02.50	1.5	WRA	44.33	272	Pc	56	40.10	-1.0	FIJI ISLANDS REGION (181)																												
YKA	48.70	347	P	34	18.70	0.1		0.5s		4.30nm		4.5mb																														
MBC	61.74	353	eP	35	52.00	-0.4	WB5	44.33	272	eP	56	40.70	-0.5		SGE	4.49	245	iP	44	57.70	0.3																					
	S.D.	= 1.0	on	14	of	14 obs.	SYP	84.35	45	eP	01	03.00	0.5		WB5	45.61	257	eP	51	16.20	0.2																					
& FEB 23, 1989 00h 43m 55.70s																																										
35.212 N 95.862 W																																										
DEPTH = 5.0km (geophysicist)																																										
OKLAHOMA (499) <TUL>. MD 1.4 (TUL).																																										
VVO	0.16	39	iPg	43	39.30	-19.7	PLM	85.51	47	eP	01	09.00	0.6		WRA	45.63	257	Pc	51	14.80	-1.3																					
		eSg		44	02.50		RVR	85.61	46	eP	01	07.00	-1.6			0.4s	2.30nm																									
SIO	0.65	326	(Pg)	44	05.00	-3.6	SSB	85.78	46	eP	01	09.00	-0.5																													
		(Sg)		44	16.30		ISA	86.03	45	eP	01	11.00	0.3																													
TUL	0.70	5	(Pg)	44	09.50	-0.2	FRI	86.18	43	eP	01	11.20	-0.1																													
		eSg		44	19.00		CMB	86.50	42	eP	01	12.50	-0.4																													
LNO	0.70	5	iPg	44	05.30	-4.4	TPC	86.51	47	eP	01	14.00	0.9																													
		eSg		44	18.40		GLA	86.62	48	eP	01	14.00	0.3																													
RLO	1.17	35	(Pg)	44	16.10	-1.9	CLC	86.67	45	eP	01	14.00	0.2																													
		eSg		44	33.00		GSC	86.82	46	eP	01	15.00	0.4																													
	5 obs. associated																																									
FEB 23, 1989 01h 31m 29.91± 0.80s																																										
34.034 N ± 7.2km 26.139 E ± 5.3km																																										
DEPTH = 59.6 ± 12.5 km																																										
3.6mb (1 obs.)																																										
CRETE (370) MD 4.2 (ATH).																																										
NPS	1.30	341	ePn	31	52.50	0.3	HFS	149.15	349	ePKP	08	14.70	1.0		ANCC	1.78	76	iPc	06	08.70	-0.2																					
KAP	1.74	29	ePb	31	59.40	1.2		0.5s		3.20nm					SALC	1.90	93	iPc	06	10.06	-0.7																					
VAM	2.10	311	ePn	32	07.00	3.7X	BNG	150.07	214	iPKPc	08	22.70	6.2X		HOOC	1.99	79	iPc	06	11.80	-0.4																					
KSL	3.51	53	ePn	32	23.50	0.3		0.3s		10.00nm					CLMC	2.18	68	iPc	06	14.00	-0.8																					
ELL	4.10	48	iP	32	32.00	0.4	KIC	155.33	163	PKP	08	52.40	28.5X		PSO	2.26	146	iPd	06	17.00	0.8																					
IZM	4.45	11	eP	32	36.10	-0.3	CLL	157.50	342	e(PKP)	08	57.00	31.3X		DIAC	2.40	85	ePc	06	18.40	0.4																					
ITM	4.65	314	ePn	32	40.50	1.3	BRG	157.63	340	e(PKP)	08	58.10	32.3X		HOBC	2.76	63	iPc	06	22.05	-1.0																					
BCK	4.98	45	iP	32	43.90	0.0	KHC	159.29	339	ePKP	09	05.60	37.8X		TPP	18.47	66	eP	09	57.20	1.6																					
KHL	5.08	32	eP	32	41.00	-4.4X									TRN	18.64	65	eP	09	56.86	-0.8																					
DST	5.91	19	eP	32	57.00	0.1									SVB	19.91	58	eP	10	10.31	-2.1																					
FAM	6.56	79	eP	32	58.00	-8.0X									SLB	20.36	57	eP	10	15.02	-2.2																					
IKL	6.56	68	iP	33	05.50	-0.5																																				
DOR	7.63	107	eP	33	20.70	-0.1									ARE	20.64	160	eP	10	21.20	0.8																					
		eS		34	39.70										BIM	20.69	56	eP	10	22.80	2.2																					
VAY	7.80	340	ePn	33	21.60	-1.6									FDF	20.74	55	eP	10	21.36	0.3																					
BBTK	7.85	41	eP	33	24.00	0.0									MVM	20.85	56	eP	10	19.80	-2.5																					
JVI	8.02	103	eP	33	26.00	-0.2									ZOBO	21.83	152	Pc	10	31.30	-1.5																					
		eS		34	50.00											0.8s		21.63nm		4.6mb																						
OHR	8.24	331	ePn	33	29.50	0.3																																				
SALJ	8.27	102	P	33	28.30	-1.4	KNA	7.80	184	iPc	10	55.00	0.2		LR	18	30.00	0.0																								
BURJ	8.27	100	P	33	29.30	-0.5		0.3s		49.00nm		5.7mb	X																													
KFNJ	8.30	102	P	33	31.00	0.9	WB5	12.86	158	eP	12	00.10	-1.4																													
PRNI	8.36	114	eP	33	31.00	0.1										SS	17	43.00																								
		eS		34	58.00											LR	19	24.00																								
MASJ	8.38	103	P																																							

BAO	35.53	122	eP	12	32.00	-5.1X	S.D. = 1.2 on 75 of 82 obs.	5.4mb (44 obs.)
FVM	36.39	344	P	12	43.00	-1.0		VANUATU ISLANDS (186)
	0.6s	11.05nm			4.9mb		* FEB 23, 1989 03h 34m 53.39± 0.72s	CENTROID, MOMENT TENSOR (HRV)
VAO	40.29	132	eP	13	13.80	-3.0X	11.202 N ±11.8km 141.792 E ±11.2km	Data Used: GDSN
ALQ	40.92	324	eP	13	23.30	1.3	DEPTH = 33.0km (normal)	L.P.B.: 13S, 24C
	0.9s	7.98nm			4.4mb	4.0mb (1 obs.) 4.4Msz (1 obs.)	Centroid Location:	
BW06	48.20	329	P	14	21.80	1.4	WEST CAROLINE ISLANDS (209)	Origin Time 05:51:15.9 0.7
RSON	49.29	347	P	14	26.80	-1.6		Lat 15.06S 0.06 Lan 167.05E 0.06
	0.5s	8.59nm			5.0mb		Dep 154.7 1.8 Half-duration 2.3	
TNP	49.58	320	P	14	32.30	1.2	PJG 3.83 51 eP 35 52.30 0.9	Moment Tensor: Scale 10*+17 Nm
KVN	50.70	320	P	14	40.00	0.4	GUA 3.83 52 eP 35 51.30 -0.2	Mrr= 2.07 0.10 Mtt=-0.03 0.15
BGMT	51.21	330	eP	14	44.40	1.0	PMG 21.16 165 e(P) 39 40.00 1.8	Mff=-2.04 0.15 Mrt=-0.51 0.11
	e	51.40				KNA 29.72 206 eP 40 57.00 -2.0	Mrf=-1.37 0.11 Mtf= 0.88 0.16	
LRM	51.83	330	eP	14	48.70	0.5	WB5 31.74 193 eP 41 22.80 6.0X	Principal Axes:
FFC	54.89	344	eP	15	09.00	-1.4	WRA 31.81 193 Pc 41 21.20 3.8X	T Vol= 2.70 Plg=65 Azm=131
	0.6s	3.00nm			4.5mb	0.8s 2.00nm 4.0mb	N -0.05 20 349	
FRB	60.98	5	eP	15	50.00	-2.9X	BJI 36.59 326 eP 41 57.00 -1.2	P -2.65 14 254
YKC	64.97	343	eP	16	18.00	-1.4	TIY 37.27 320 Pd 42 04.40 0.3	Best Double Couple: Mo=2.7*10**17
	0.6s	5.00nm			4.8mb	Z 29s 0.60um 4.4Msz	NP1: Strike=319 Dip=35 Slip= 54	
YKA	65.02	342	P	16	18.80	-0.9	WARB 39.98 201 eP 42 23.00 -3.8X	NP2: 180 62 112
TIC	73.34	84	Pc	17	10.28	-1.6	CD2 40.28 305 P 42 30.20 0.9	
	0.8s	28.00nm			5.3mb	BTO 40.51 322 eP 42 32.00 0.9	PVC 3.11 162 iPc 52 00.20 -0.7	
LIC	73.34	84	P	17	10.50	-1.4	GTA 46.60 315 P 43 21.00 0.6	iS 52 37.50
	0.7s	28.00nm			5.4mb	WMQ 56.66 315 iPc 44 37.00 1.0	DZM 7.31 186 iPd 52 55.50 -1.3	
KIC	73.62	84	Pc	17	12.24	-1.3	INK 77.70 22 eP 46 46.00 -2.1	iS 54 19.00
	0.7s	30.00nm			5.4mb	MBC 81.30 14 eP 47 06.00 -1.4	VSG 9.23 306 eP 53 25.00 2.7	
INK	74.76	342	eP	17	18.00	-1.1	YKA 86.34 27 P 47 33.70 0.5	e(S) 55 07.00
MBC	76.54	351	eP	17	28.00	-1.1	LPB 150.52 104 ePKP 54 56.00 16.8X	VUN 11.18 108 ePc 53 50.60 2.6
	0.8s	9.00nm			4.9mb	ZOBO 150.52 103 ePKP 54 49.00 9.6X	PAA 14.33 305 eP 54 35.00 6.5X	
KOGH	78.10	84	eP	17	38.00	-0.9	CNCB 150.60 104 PKP 54 50.00 10.5X	BRS 18.45 225 iPc- 55 19.00 1.0
LEGH	78.18	85	eP	17	38.50	-0.8	S.D. = 1.4 on 13 of 19 obs.	i 55 23.00
GRR	79.56	41	eP	17	46.30	0.1		e 55 52.00
EPF	79.82	47	iPc	17	48.30	0.5		iPcP 57 36.00
MFF	79.83	43	eP	17	47.90	0.2		eS 58 29.00
	0.7s	5.20nm			4.6mb		e(SS) 58 48.00	
FLN	79.86	41	iPc	17	47.90	0.1	& FEB 23, 1989 05h 33m 17.89s	iScP 03 04.50
	0.8s	11.80nm			4.9mb	60.035 N 152.766 W	1.0s 600.00nm 6.0mb	
LDF	80.07	41	iPc	17	49.00	0.1	DEPTH = 96.8km	CTA 20.76 252 iPd 55 43.10 1.5
	0.8s	18.80nm			5.1mb	SOUTHERN ALASKA (2)	1.0s 408.00nm 5.8mb	
LFF	80.28	45	iPc	17	50.50	0.4	<AGS-P>	i 56 00.20 80kmX
	0.7s	4.40nm			4.6mb	RDT 0.57 18 iP 33 33.57 -0.6	iS 59 24.00	
LPO	80.57	45	eP	17	51.80	0.1	HOM 0.68 123 eP 33 34.71 -0.3	RMQ 20.88 233 eP 55 51.00 8.2X
	0.7s	7.40nm			4.8mb	AUL 0.74 208 eP 33 35.20 -0.4	1.0s 618.00nm 6.0mb	
RJF	80.86	45	eP	17	53.30	0.1	NNL 0.74 89 eP 33 35.84 0.2	COO 21.16 219 iPc 55 47.70 2.1
TCF	81.42	44	iPc	17	56.10	-0.1	AUE 0.74 205 eP 33 34.90 -0.7	1.0s 286.00nm 5.7mb
	0.7s	4.80nm			4.6mb	AUI 0.78 206 eP 33 35.08 -0.9	RIV 23.95 215 iPc 56 13.80 1.3	
MAF	81.67	44	eP	17	57.40	0.0	eS 33 48.25	e 56 46.00 161km
	0.8s	9.90nm			4.9mb	CNPM 0.93 123 iP 33 36.75 -0.8	KRP 24.19 164 P 56 14.00 -0.8	
AVF	82.25	43	eP	18	00.20	-0.2	eS 33 52.08	1.0s 426.00nm 5.9mb
SSF	82.37	43	eP	18	00.90	-0.1	BRLK 0.99 105 eP 33 37.60 -0.6	CMS 25.74 226 iPc 56 29.90 0.6
SMF	82.57	44	iPc	18	02.30	0.2	eS 33 52.69	1.0s 392.00nm 6.0mb
	0.7s	4.80nm			4.7mb	NKA 1.04 46 iP 33 39.81 1.0	e 57 05.00 174kmX	
LOR	82.62	43	iPc	18	02.30	-0.1	eS 33 58.48	BWA 25.95 218 eP 56 29.70 -1.5
	0.7s	4.80nm			4.7mb	SPU 1.20 17 iP 33 39.99 -0.8	eScP 03 22.20	
DOU	83.28	40	P	18	06.60	1.0	eS 33 57.76	OIS 26.99 254 iPc 56 39.80 -0.9
	0.7s	16.70nm			5.3mb	CRP 1.27 13 iP 33 41.11 -0.6	1.1s 105.00nm 5.4mb	
ENN	84.16	39	eP	18	11.00	1.0	eS 33 59.74	STK 28.99 230 iPc 56 59.30 0.6
	0.7s	15.00nm			5.3mb	CGLM 1.33 16 iP 33 41.65 -0.7	0.9s 268.00nm 6.0mb	
LRG	84.23	47	eP	18	11.30	0.7	eS 33 49.49	i 00 03.00
WLF	84.26	41	P	18	11.60	1.0	SLKM 1.35 68 eP 33 41.13 -1.5	
LMR	84.34	47	eP	18	11.70	0.6	eS 33 59.70	
FRF	84.44	47	eP	18	12.20	0.5	SEW 1.66 86 eP 33 44.69 -1.7	
	0.8s	9.10nm			5.1mb	eS 34 04.92		
LPG	84.55	45	eP	18	13.80	1.2	SVW 1.77 309 iP 33 46.50 -1.4	
BSF	84.63	42	eP	18	12.50	-0.2	PMS 1.99 51 iP 33 49.49 -1.3	
	0.7s	5.20nm			4.9mb	eS 34 13.67		
WTS	84.76	38	eP	18	14.00	1.0	PLRM 2.37 47 eP 33 53.42 -2.3	
	0.7s	13.00nm			5.3mb	PME 2.43 47 eP 33 54.54 -2.0		
SBF	85.02	46	iPc	18	15.00	0.4	KNK 2.53 55 iP 33 55.42 -2.5	
	0.7s	13.20nm			5.3mb	eS 34 25.12		
CVF	86.07	48	eP	18	20.30	0.5	KNIM 2.53 81 iP 33 54.69 -3.3	
	0.7s	5.20nm			4.8mb	GHO 2.56 45 iP 33 56.12 -2.3		
GRF	87.56	41	eP	18	28.00	1.1	MTU 2.57 89 eP 33 56.54 -1.9	
MOX	87.78	40	eP	18	29.00	1.1	eS 34 26.45	
CLL	88.62	39	e(P)	18	32.00	0.1	SML 2.80 49 iP 33 59.09 -2.6	
KBA	89.09	43	e(P)	18	36.00	1.5	GLI 2.93 71 eP 33 59.16 -4.3	
	0.7s	2.00nm			4.5mb	FID 3.15 81 eP 34 04.49 -1.9		
KHC	89.12	41	iPd	18	36.30	1.9	VZW 3.24 69 eP 34 04.47 -3.2	
RBL	89.28	44	P	18	35.20	-0.1	KLU 3.66 64 iP 34 10.28 -3.2	
BZS	94.95	44	eP	19	03.00	1.7	TOA 3.82 54 eP 34 13.31 -2.3	
WRA	143.76	240	PKPd	25	12.80	-2.6	WAX 4.96 81 eP 34 28.60 -2.8	
	1.1s	4.20nm				31 obs. associated		
WBS	143.76	240	ePKP	25	12.60	-2.8		
	e	25	20.70					
HYB	149.62	47	ePKP	25	29.00	4.0X	FEB 23, 1989 05h 51m 11.42± 0.14s	PAA 41.44 100 iP 58 45.00 0.5
SHL	150.07	17	iP	25	29.50	3.8X	14.771 S ± 4.4km 167.300 E ± 3.5km	0.7s 65.00nm 5.4mb
GBA	151.01	55	PKP	25	32.00	5.0X	DEPTH = 155.2km (11 depth phases)	41.45 100 iP 58 45.30 0.7

23d 05h

PPN	0.7s	40.00nm	5.1mb	TTA	82.55	16 eP	03 17.10	-0.7	ZST	138.58	330 ePKP	10 20.70	0.3	
	41.59	100 iP	58 46.20	0.5	GTA	82.72	314 iPc	03 20.40	1.1		e	11 02.90		
TBI	0.7s	60.00nm	5.3mb		3.0s	0.41nm		2.7mb X	KHC	139.53	333 PKPc	10 16.40	-5.8X	
	41.62	109 iP	58 47.80	1.9	PMR	83.53	19 eP	03 21.20	-1.5		e	10 24.40		
TVO	0.8s	85.00nm	5.4mb	SHL	83.61	298 iP	03 24.60	0.4	SKO	139.98	319 ePKP	10 14.50	-8.7X	
PMO	43.24	96 iP	59 00.10	0.9		8.8s	16.50nm			i	10 21.50			
	0.7s	135.00nm	5.7mb	GCC	84.04	49 eP	03 26.20	0.4	GRF	140.08	336 ePKP	10 17.00	-6.1X	
VAH	43.47	97 iP	59 01.60	0.5	BKS	84.20	49 ePd	03 26.90	0.3	OHR	140.85	319 ePKP	10 13.70	-11.1X
	0.7s	80.00nm	5.4mb		0.9s	33.00nm		5.2mb	ENN	141.06	341 ePKP	10 19.50	-5.3X	
TPT	43.51	96 iP	59 02.50	1.1	PRS	84.22	50 eP	03 27.40	0.6		1.0s	14.00nm		
	0.7s	80.00nm	5.4mb	MHC	84.42	49 eP	03 28.40	0.5		e	10 27.50			
RUV	43.72	97 iP	59 03.50	0.5	ARN	84.50	49 P	03 28.00	-0.2	KBA	141.17	331 i(PKP)10	18.60	-6.8X
	0.7s	100.00nm	5.5mb	SYP	84.59	52 eP	03 30.00	1.2		1.1s	9.60nm			
COOL	45.13	241 iPc	59 13.20	-1.0	PRI	84.68	51 eP	03 30.00	0.8		i	10 21.00		
	0.6s	17.00nm	4.8mb	BCH	84.75	52 P	03 29.70	0.1		i	10 26.00			
MBL	45.47	255 iPc	59 16.90	0.0	TOA	84.87	20 eP	03 29.50	0.0	MEM	141.18	341 PKP	10 20.00	-4.9X
	0.4s	41.00nm	5.4mb	WDC	85.07	46 e(P)	03 31.20	0.3	LJU	141.34	329 e(PKP)10	21.00	-4.5X	
MEKA	46.87	247 iPc	59 28.00	0.1	CMB	85.61	49 eP	03 33.90	0.2	VBY	141.36	328 e(PKP)10	20.70	-4.8X
	0.5s	37.00nm	5.2mb	LSA	85.61	302 Pc	03 35.60	1.2	RBL	141.53	331 PKP	10 19.60	-6.3X	
KLB	48.11	241 eP	59 36.00	-1.4	IMA	85.68	15 eP	03 33.40	-0.2	CEY	141.61	329 e(PKP)10	21.00	-5.0X
NWAO	48.75	239 eP	59 42.00	-0.4		1.0s	28.80nm		VOY	141.67	330 iPKP	10 20.90	-5.3X	
PCI	48.86	282 ePd	59 44.60	1.2	FRI	85.71	50 eP	03 34.40	0.3		e	10 35.40		
	1.0s	26.00nm	4.9mb	LBFM	85.83	45 P	03 35.50	0.6	FVI	141.78	331 PKP	10 19.90	-6.3X	
BAL	48.87	242 eP	59 42.00	-1.3	MWC	85.96	53 eP	03 35.00	-0.7	SNF	141.78	342 PKP	10 21.80	-4.3X
RKG	49.13	238 eP	59 46.00	0.7	ISA	86.15	52 eP	03 36.00	-0.4	WLF	141.95	340 PKPc	10 22.60	-3.8X
MRWA	49.33	244 eP	59 45.40	-1.5		e	04 18.00	168kmX	TRI	141.96	330 iPKPd	10 21.50	-5.0X	
NANU	49.46	253 iPd	59 48.00	0.1	SBB	86.30	53 eP	03 36.00	-1.2		i	11 05.20		
	0.5s	46.00nm	5.4mb		e	04 16.00	159km							
MUN	49.47	240 eP	59 42.00	-5.9X	FBA	86.38	18 eP	03 35.00	-1.9	GWF	142.03	338 PKP	10 21.81	-4.8X
OPA	49.71	44 P	59 50.10	0.4	RVR	86.41	54 eP	03 37.00	-0.6	CDF	142.62	338 PKP	10 23.30	-4.4X
	pP	00 29.60	176kmX		e	04 15.00	150km		FEL	142.80	337 PKP	10 23.45	-4.6X	
KHKI	50.95	271 ePd	59 59.00	-0.4	BAR	86.51	55 eP	03 38.00	-0.2	MOF	143.15	338 PKP	10 24.85	-3.8X
	e	02 54.10		PEC	86.54	54 P	03 38.00	-0.3	VITF	143.25	339 PKP	10 24.71	-3.9X	
TSM	52.30	287 ePc	00 11.20	1.8	PLM	86.59	54 eP	03 39.00	0.2	BSF	143.29	338 ePKP	10 25.46	-3.4X
CHJJ	57.19	333 P	00 46.10	1.7		e	04 20.00	163km	HAU	143.30	338 ePKP	10 25.90	-2.9X	
MAT	57.95	332 iPc	00 48.60	-1.2	CLC	86.87	52 eP	03 40.00	0.1	SAL	143.56	332 PKP	10 27.05	-2.2
	1.2s	51.56nm	5.3mb	(S)	08 35.00				SAL	143.56	332 PKP	10 16.40	-12.8X	
MTMJ	58.17	332 P	00 50.40	-1.0	TPC	87.48	54 eP	03 43.00	0.1	AOI	143.56	327 ePKP	10 27.47	-1.9
OFUJ	58.68	337 P	00 54.50	-0.2	KVN	87.65	49 eP	03 43.40	-0.3	LOMF	143.68	337 PKP	10 27.66	-1.9
OZH	61.75	309 Pc	01 15.20	-0.6		eP	04 19.00	139kmX	RSM	143.89	329 PKP	10 29.00	-0.8	
MRRJ	61.82	338 eP	01 14.50	-1.4	GMW	87.78	40 P	03 43.80	-0.1	CIO	144.05	327 ePKPc	10 28.97	-1.3
ASAJ	62.78	340 eP	01 22.30	0.0	TNP	87.95	50 eP	03 45.00	-0.2	ALP	144.10	326 ePKPc	10 28.86	-1.6
SSE	63.57	316 P	01 27.00	-0.7		0.9s	7.81nm		VAI	144.12	334 PKP	10 28.60	-1.6	
	1.4s	37.00nm	5.1mb			eP	04 26.00	163km	PGD	144.29	329 PKP	10 30.40	-0.4	
	PcP	02 02.00		GLA	88.10	55 eP	03 46.00	0.2	DUI	144.36	324 PKP	10 28.90	-2.0	
	eS	09 48.00		MCW	88.22	39 P	03 45.90	-0.2	ASS	144.39	327 PKP	10 29.50	-1.4	
	eScS	11 12.00		RMW	88.35	40 P	03 47.00	0.2	TDS	144.48	320 PKP	10 30.40	-0.6	
KGM	65.47	279 ePd	01 41.20	0.9	PNT	90.42	39 eP	03 57.00	0.7	AQU	144.49	326 PKP	10 29.30	-1.7
WHN	67.99	312 P	01 55.50	-0.4		0.8s	19.00nm		MME	144.55	330 PKP	10 30.60	-0.7	
MDJ	68.33	332 Pc	01 58.00	0.3	WMO	92.78	315 P	04 01.60	-5.7X	FIR	144.59	329 iPKPc	10 31.50	0.4
	epP	02 34.00	149km	INK	92.92	19 eP	04 06.00	-1.3	ORX	144.64	335 PKPc	10 29.95	-1.3	
	S	10 47.00		HYB	93.16	287 eP	04 09.00	-0.5	FLN	144.64	346 ePKP	10 28.90	-2.1	
	eScS	11 35.00		GBA	93.27	283 Pc	04 09.40	-0.6	BOB	144.69	332 PKP	10 30.80	-0.6	
	esS	11 47.00			1.0s	13.20nm			SDI	144.70	325 PKP	10 28.50	-2.9	
DL2	68.35	323 eP	01 57.50	-0.4	ALQ	95.30	55 eP	04 18.40	-0.9	BDI	144.70	330 PKP	10 29.80	-1.6
IPM	68.41	281 ePc	01 59.00	0.1		1.0s	5.00nm		LDF	144.71	346 ePKP	10 29.20	-1.9	
	0.9s	139.10nm	5.8mb	GOL	97.26	51 P	04 28.50	0.3	AZI	144.72	325 PKP	10 30.20	-1.1	
TIA	69.39	318 Pc	02 03.60	-0.8	YKA	97.57	27 P	04 28.20	-0.4	BSS	144.72	323 PKP	10 28.40	-3.0X
SNG	69.61	284 eP	02 06.90	0.8	YKC	97.62	27 eP	04 28.00	-0.9	LOR	144.79	340 ePKP	10 30.20	-1.2
	1.6s	360.00nm	5.9mb		0.8s	8.00nm			MNS	144.86	327 PKP	10 30.10	-1.5	
	e	11 07.20		ZOBO	117.18	117 PKP	09 40.00	-1.3	RFI	144.87	324 PKP	10 31.50	-0.1	
CN2	69.70	329 Pc	02 06.00	-0.1		2.0s	0.09um		PII	144.99	330 PKP	10 30.50	-1.2	
GYA	71.76	305 iPc	02 19.40	0.3		LR	47 12.00		LBF	145.00	340 ePKP	10 30.80	-1.0	
NNT	72.21	289 iPc	02 23.00	1.3	DAG	117.91	2 ePKP	09 38.00	-2.2	GRR	145.08	346 ePKP	10 30.80	-1.0
NST	72.93	292 iPc	02 28.00	2.2	FRB	117.93	25 ePKP	09 39.00	-1.5	SSF	145.08	341 ePKP	10 31.40	-0.4
TIY	73.31	317 Pc	02 28.50	0.7	SOD	121.55	343 iPKP	09 47.40	0.1	LSD	145.12	335 PKPc	10 32.86	0.6
	1.2s	0.10nm	2.4mb X	SUF	124.89	339 iPKP	09 53.30	-0.6	GEN	145.20	332 PKP	10 31.12	-0.9	
E	12s	0.30um			0.4s	24.40nm			RMP	145.24	326 PKP	10 31.30	-1.0	
XAN	73.74	313 Pc	02 31.40	1.1	NUR	126.92	338 iPKP	09 57.30	-0.6	LPG	145.25	336 ePKP	10 32.50	-0.1
CHG	75.12	294 iPc	02 39.70	1.2		0.5s	28.10nm		RDP	145.27	326 PKP	10 32.00	-0.4	
	1.1s	55.70nm	5.2mb	NB2	130.67	345 PKP	10 03.80	-1.3	RSP	145.33	335 PKP	10 32.06	-0.4	
CHTO	75.12	294 iP	02 39.50	1.0		0.5s	5.10nm		SMF	145.34	340 ePKP	10 31.90	-0.4	
	1.0s	46.25nm	5.2mb	HFS	130.77	343 ePKP	09 49.90	-15.4X	AVF	145.37	340 ePKP	10 31.70	-0.6	
SPA	75.32	180 iPc	02 38.70	-0.4		0.4s	0.80nm		LPF	145.46	346 ePKP	10 32.20	-0.2	
	0.6s	60.98nm	5.5mb	NRA0	130.85	345 PKP	10 05.40	0.0	SOI	145.58	318 PKPc	10 33.60	0.7	
	i	02 55.50	61kmX	BAO	133.86	129 ePKP	10 07.50	-5.1X	MAO	145.63	328 PKP	10 32.90	0.0	
HHC	75.64	320 P	02 42.00	0.9	SPC	136.37	329 ePKP	10 16.80	0.3	BNI	145.65	335 PKP	10 33.70	0.7
CD2	76.06	308 P	02 44.60	0.9	BRG	138.06	335 ePKP	10 11.50	-7.9X	GMB	145.65	318 PKP	10 33.88	0.6
BTO	76.47	319 P	02 47.00	1.2		e	10 19.20		FIN	145.68	333 PKPc	10 33.00	0.0	
LZH	78.37	312 eP	02 57.50	1.0		e	13 43.20		RRL	145.71	335 PKPc	10 34.40	1.1	
	1.5s	154.00nm	5.5mb	CLL	138.10	336 ePKP	10 21.00	1.6	BGF	145.74	341 ePKP	10 33.20	0.2	
KDC	79.50	21 P	03 02.00	0.2		1.2s	21.00nm		ROB	145.76	333 PKPc	10 33.37	0.2	
SVW	81.18	17 eP	03 12.30	1.6	SRO	138.24	329 ePKP	10 19.80	0.0					

ATN	145.91	318	PKP	10	33.00	-0.5	SNG	5.97	84	eP	27	28.50	-0.8	%	FEB	23,	1989	10h	01m	10.78±	0.77s	
PZZ	145.92	334	PKP	10	33.30	-0.2	IPM	6.67	107	ePc	27	56.90	17.8X	41.110	N	± 8.7km	28.482	E	± 8.1km			
PLDF	146.00	339	PKP	10	35.19	1.7	NNT	7.80	40	iPc	27	56.00	1.1	DEPTH =	10.0km	(geophysicist)	TURKEY			(366)		
STV	146.04	334	PKP	10	32.81	-0.8	CHG	12.86	19	eP	29	03.80	-0.2									
IMI	146.06	333	PKP	10	34.46	0.8	GBA	18.30	294	Pd	30	13.80	-0.1									
AGO	146.09	340	PKP	10	35.12	1.5		0.9s		3.00nm			3.5mb	CTT	0.05	313	iPg	01	12.30	-0.7		
MAF	146.13	341	ePKP	10	34.40	0.8	PKI	22.63	338	P	30	59.00	-1.6	BNT	0.87	210	iPg	01	27.50	0.1		
SAOF	146.14	333	PKP	10	34.83	1.1	HFS	79.80	330	eP	38	08.70	1.6	YLV	0.87	128	iPg	01	27.50	0.0		
TCF	146.18	341	ePKP	10	34.30	0.6		0.5s		0.80nm			4.0mb	DMK	0.90	323	ePg	01	28.50	0.6		
AUTN	146.19	333	PKP	10	34.82	0.7		S.D. = 1.5	on	6 of	7 obs.				eSg	01	41.30					
TOUF	146.25	334	PKP	10	35.36	1.2								HRT	0.94	107	ePg	01	28.80	0.0		
													S.D. = 0.6	on	5 of	5 obs.						
SBF	146.29	333	ePKP	10	34.30	0.2	* FEB 23, 1989 06h 50m 19.36± 0.79s															
AURF	146.32	333	PKP	10	35.19	1.1	27.984	S	± 9.8km	25.937	E	± 11.0km		* FEB 23, 1989 10h 31m 23.72± 0.61s								
MVIF	146.39	334	PKP	10	35.62	1.3	DEPTH = 5.0km	(geophysicist)						21.704	S	± 24.3km	169.777	E	± 14.2km			
PYM	146.40	340	PKP	10	36.33	2.1	REPUBLIC OF SOUTH AFRICA	(584)						LOYALTY ISLANDS REGION	(189)							
LSF	146.42	342	ePKP	10	34.90	0.8								DZM	3.12	263	iPc	32	11.10	-0.7		
MNO	146.54	319	PKP	10	36.10	1.3	KIM	1.27	233	iPd	50	44.30	0.7	SGE	8.70	63	iPd	33	29.00	-1.4		
MFF	146.57	344	ePKP	10	35.50	1.2		0.6s		326.67nm				RMO	19.77	252	eP	36	01.00	7.0X		
CALN	146.62	334	PKP	10	36.44	1.8							CTA	22.03	270	iPd	36	28.00	10.8X			
CVF	146.65	330	PKP	10	36.40	1.8	SEK	1.53	103	iPc	50	47.80	0.3	CNB	22.43	228	eP	36	21.00	-0.2		
LBL	146.78	339	PKP	10	37.76	3.1X	PRY	1.72	53	iPd	50	50.60	0.3	BWA	22.66	231	eP	36	18.90	-4.5X		
MEU	146.87	317	PKP	10	36.40	1.2	FRS	1.84	197	iPc	50	51.00	-0.8	CAN	22.69	229	eP	36	23.80	0.1		
FRF	146.88	334	ePKP	10	36.30	1.4							CMS	23.48	240	iPc	36	31.30	-0.1			
PZI	146.92	317	PKP	10	37.36	2.1	KSR	2.28	22	eP	50	59.80	1.4	WB5	33.11	267	eP	37	57.00	-2.1		
USI	147.01	321	PKP	10	35.40	0.2							CHG	80.13	295	eP	43	34.10	1.6			
LRG	147.08	334	ePKP	10	37.10	1.9	SLR	3.07	44	iPc	51	10.00	0.5	KSP	144.28	331	ePKP	50	53.00	-4.8X		
LMR	147.12	334	ePKP	10	37.00	1.7							BRG	145.29	333	iPKPc	50	58.80	-0.7			
RJF	147.28	341	ePKP	10	37.70	2.2X	EVA	3.16	63	eP	51	10.50	-0.4									
CAF	147.44	340	ePKP	10	38.40	2.6X							S.D. = 1.3	on	8 of	8 obs.						
BNG	147.57	255	iPKPc	10	35.90	-1.0	BUL	8.18	18	iPn	52	19.70	-2.0									
	0.5s																					
	ic																					
	ic																					
	ic																					
	ic																					
LFF	147.84	342	ePKP	10	39.30	2.9X								CLL	145.35	334	iPKPc	50	58.70	-0.9		
LPO	147.94	341	ePKP	10	39.50	2.9X	* FEB 23, 1989 07h 07m 38.94± 1.56s							PRU	145.68	331	PKPc	51	00.00	-0.2		
LVI	147.98	321	PKP	10	39.70	2.9	11.455	N	± 7.3km	141.942	E	± 11.4km		ZST	145.69	327	ePKP	51	00.60	0.3		
CGL	148.80	326	PKP	10	39.04	0.8	DEPTH = 47.0 ± 15.9 km						MOX	146.42	335	e(PKP)	51	04.00	2.6X			
ETER	149.46	337	e(PKP)	10	43.30	4.3X	4.6mb (4 obs.) 4.3Msz (1 obs.)						SKO	146.64	315	ePKP	51	03.00	1.0			
EPF	149.69	341	ePKP	10	43.70	4.3X	WEST CAROLINE ISLANDS	(209)					KHC	146.73	331	iPKPc	51	03.30	1.3			
ECRI	150.90	344	e(PKP)	10	48.50	7.3X							BNG	147.25	242	iPKPc	51	04.20	0.3			
EMON	151.06	352	e(PKP)	10	48.00	6.6X	PMG	21.37	166	e(P)	12	25.00	0.5									
ESEL	151.59	334	e(PKP)	10	49.00	6.7X	SSE	27.40	319	eP	13	20.70	-1.4									
EROO	151.64	339	e(PKP)	10	49.00	6.7X	WBS	32.02	194	eP	14	04.00	0.7									
STS	151.76	354	e(PKP)	10	49.80	7.4X	WRA	32.09	194	Pc	14	04.80	0.9									
ETOR	152.44	342	e(PKP)	10	51.50	7.9X		0.9s		3.00nm			4.1mb									
GUD	153.17	345	e(PKP)	10	53.00	8.3X	BJI	36.46	326	eP	14	41.00	-0.3									
LEGH	164.71	235	ePKP	10	59.00	0.6								OHR	147.46	314	ePKP	51	05.00	1.5		
KOGH	165.02	236	iPKPd	10	57.80	-0.9	TIY	37.17	320	eP	14	47.50	0.1									
KUK	165.19	236	ePKP	11	00.00	1.2								KBA	148.32	329	ePKP	51	13.50	8.7X		
KIC	168.56	224	PKP	11	00.76	-0.5	Z	20s		0.50um			4.3Msz									
	1.0s						XAN	37.58	312	P	14	51.00	0.2									
LIC	168.65	222	PKP	11	00.78	-0.5	BRS	40.02	165	P	15	09.00	-2.2									
TIC	168.95	224	PKP	11	00.98	-0.5	LZH	42.22	312	eP	15	30.00	0.7									
	1.0s						GTA	46.53	314	P	16	04.00	0.1									
	1.0s						WMO	56.58	315	iPc	17	20.20	0.7									
	1.0s						GBA	62.85	279	Pd	18	02.10	-0.6									
	1.0s							0.6s		1.40nm			4.3mb									
	1.0s						POO	65.83	285	eP	18	06.50	-15.7X									
VLS	0.52	143	ePg	03	46.50	-0.9	INK	77.42	22	eP	19	29.50	-0.9									
	eSg	03	54.50				MBC	81.02	14	eP	19	50.00	0.2									
LSK	1.59	11	ePn	04	05.80	0.5								NWRM	0.86	209	eP	58	15.50	0.3		
VLO	1.95	344	ePn	04	15.70	5.3X	YKA	86.05	27	P	20	16.50	0.9		LTCM	1.01	10	eP	58	18.50	0.8	
ITM	1.96	135	ePb	04	12.00	1.3								MIN	1.27	27	eP	58	21.70	-0.6		
	eSn	04	38.00				YKC	86.11	27	eP	20	16.50	0.5		WDC	1.37	354	eP	58	22.90	-1.0	
KBN	2.08	13	ePn	04	20.00	7.7X								CMB	1.94	127	eP	58	32.30	0.2		
KZN	2.10	35	ePb	04	12.50	-0.2	LBPFM	2.16	9	eP	58	31.80	-0.6		MHC	1.95	163	eP	58	31.80	-0.6	
BERA	2.12	355	ePn	04	13.50	0.7								ARN	1.97	161	eP	58	32.70	0.1		
NEO	2.46	72	ePn	04	17.50	-0.4	TWD	1.41	22	eP	58	23.90	-0.3		FHC	2.02	322	eP	58	42.20	8.8X	
OHR	2.56	10	iPn	04	19.90	0.7								KVN	3.31	91	eP	58	36.30	0.8		
LACI	3.06	353	ePn	04	25.80	-0.5	TWC	1.99	22	eP	58	32.70	0.2									
VAY	3.28	33	ePn	04	34.50	5.1X								S.D. = 0.7	on	10 of	11 obs.					
PUK	3.45	356</td																				

23d 11h

WB5	0.4s	2.40nm	4.3mb	HHC	82.64	319	eP	52	55.80	0.1	LJU	2.04	231	e(Pn)	11	55.60	-0.3			
WRA	33.90	119	iPc	15	00.30	-0.5	LZH	84.97	312	eP	53	10.00	2.4X		eSn	11	53.00	-0.3		
	33.90	119	Pc	14	59.90	-0.9		1.5s	0.04nm		2.5mb	X			eSn	12	19.20			
NDI	0.4s	3.00nm	4.6mb	SHL	89.15	298	iP	53	17.50	24km	VBY	2.13	211	e(Pn)	11	55.40	0.8			
	41.62	325	iPc	16	05.00	-0.3	GTA	89.40	313	eP	53	29.00	0.0	CEY	2.30	227	eP	12	01.00	3.9X
STK	0.8s	59.70nm	5.5mb	FRB	123.26	27	ePKP	59	26.00	-2.5	KBA	2.38	265	ePg	12	03.50	5.2X			
KJF	44.95	131	eP	16	33.00	0.7	KSP	144.52	331	ePKP	00	06.50	-2.1		iSg	12	27.80			
	88.03	335	iP	21	06.00	0.3	BRG	145.52	333	iPKPd	00	09.60	-0.7	VOY	2.40	238	iPnd	12	00.10	1.6
SUF	0.7s	16.00nm	5.3mb		1.2s	38	.00nm				RBL	2.40	249	P	11	58.20	-0.3			
	88.34	333	iP	21	07.70	0.5	SRO	145.55	325	e(PKP)00	09.90	-0.5	TRI	2.67	233	eP	12	00.40	-1.8	
NUR	0.4s	3.30nm	4.8mb		i	00	19.50					e	12	03.80						
	88.53	331	iP	21	08.70	0.6	CLL	145.58	334	iPKPd	00	09.50	-0.9		i	12	28.70			
SOD	0.7s	9.30nm	5.1mb		1.3s	31	.00nm					i	12	40.50						
HFS	89.27	338	iP	21	11.80	0.2						S.D.	= 1.3	on	7	of	12	obs.		
	93.88	330	eP	21	33.00	0.1														
	0.4s	1.30nm	4.7mb																	
	S.D.	= 0.6	on	13	of	13	obs.													
* FEB 23, 1989 11h 27m 58.30± 1.61s																				
24.269 N ±20.2km	123.255 E ±14.7km																			
DEPTH = 10.0km (geophysicist)																				
4.5mb (1 obs.)																				
SOUTHWESTERN RYUKYU ISLANDS	(246)																			
TWC	1.33	285	iPd	28	21.60	-1.1	PRU	145.92	331	PKP	00	11.00	0.0							
	eS	28	32.60				ZST	145.93	327	i(PKP)00	12.50	1.4		? FEB 23, 1989 13h 50m 51.05± 4.00s						
TWD	1.53	263	iPd	28	24.90	-0.7		e	00	22.00				34.543 S ±28.9km	72.483 W ±21.1km					
	eS	28	40.10				VAY	146.39	313	ePKP	00	13.00	1.0	DEPTH = 10.0km (geophysicist)						
ANP	1.82	300	eP	28	31.00	1.0	MOX	146.66	335	ePKP	00	15.00	2.8X	NEAR COAST OF CENTRAL CHILE	(135)					
TWO	2.21	271	iPd	28	35.70	0.1	SKO	146.87	314	iPKP	00	15.00	2.2X	LCCH	1.31	36	iPc	51	15.10	-0.1
TWK	2.72	249	ePc	28	44.00	1.0		i	00	21.00				TACH	1.56	56	iP	51	18.50	-0.4
WB5	45.20	165	eP	36	17.30	-0.1	KHC	146.97	331	iPKPd	00	14.80	2.0	CHCH	1.63	69	iP	51	20.30	0.3
WRA	45.25	165	Pc	36	17.60	-0.2	BNG	147.25	242	iPKPd	00	16.20	1.9	PCH	1.88	61	iPd	51	23.50	0.0
WARB	50.26	176	eP	36	47.50	-9.3X	GRF	147.56	334	ePKP	00	17.50	3.8X	ROCH	1.99	38	eP	51	26.00	0.7
	0.8s	4.90nm	4.5mb	Z	19s	0.30um		e	00	26.50	5.1Msz	FCH	2.19	57	iPd	51	28.00	-0.3		
	S.D.	= 1.0	on	7	of	8	obs.	i	00	33.90		CNCB	18.12	14	P	55	05.00	0.0		
* FEB 23, 1989 12h 40m 33.08± 0.53s				OHR	147.69	313	ePKP	00	17.00	2.8X	LPB	18.36	13	P	55	11.00	3.1X			
21.913 S ± 8.2km	169.899 E ±10.5km			KBA	148.55	329	e(PKP)00	20.00	4.4X	ZOBO	18.61	13	P	55	11.00	-0.2				
DEPTH = 26.2km (2 depth phases)				0.8s	10	.00nm		i	00	24.60		S.D.	= 0.4	on	8	of	9	obs.		
4.8mb (4 obs.)	5.1Msz (1 obs.)							i	00	30.10		? FEB 23, 1989 14h 32m 01.34± 4.18s								
LOYALTY ISLANDS REGION	(189)			VBY	148.64	325	e(PKP)00	18.30	2.8X	44.964 N ± 9.9km	28.496 E ±37.1km	ROMANIA	(358)							
DZM	3.21	267	iPd	41	22.00	-1.1	LJU	148.67	326	e(PKP)00	18.50	2.9X	CFR	0.33	312	iPc	32	07.00	-1.1	
	iS	42	04.00				CEY	148.93	326	e(PKP)00	20.50	4.5X	TLB	0.50	221	iPc	32	11.00	-0.5	
PVC	4.41	340	iPc	41	41.30	1.3	VOY	149.01	327	ePKP	00	19.20	3.0X	ISR	1.39	278	ePd	32	29.00	2.1X
	iS	42	46.50				TRI	149.29	326	ePKP	00	20.00	3.5X	PPE	1.40	334	ePd	32	23.00	-3.8X
VUN	8.94	66	eP	42	39.00	-4.6X	CDF	150.13	336	ePKP	00	22.20	4.4X	BIR	1.44	335	eP	32	47.00	19.6X
HNR	15.67	321	eP	44	18.00	4.2X	BSF	150.79	336	ePKP	00	23.90	5.0X	VRI	1.54	307	ePd	32	29.50	0.6
BRS	16.49	247	iPc	44	23.00	-1.3	HAU	150.81	337	ePKP	00	24.10	5.3X	CLI	1.80	332	ePd	32	32.50	-0.1
	iS	48	12.00				FLN	152.13	346	ePKP	00	26.00	5.3X	MLR	1.88	287	ePd	32	35.00	1.1
KRP	16.68	164	P	44	28.00	1.4		0.8s	10	.70nm		S.D.	= 1.2	on	5	of	8	obs.		
WEL	19.75	169	P	45	03.00	-0.9	GRR	152.57	347	ePKP	00	27.90	6.6X							
RMO	19.81	253	eP	45	12.00	7.3X	LPG	152.73	334	ePKP	00	29.40	7.4X	% FEB 23, 1989 15h 37m 12.33± 0.91s						
PAA	20.85	316	eP	45	23.00	7.3X		0.5s	4	.30nm		43.416 N ± 7.2km	5.468 E ± 6.5km	NEAR SOUTH COAST OF FRANCE	(379)					
CTA	22.15	270	eP	45	32.00	3.4X	LPF	152.94	347	ePKP	00	28.80	7.0X	MD 2.5 (STR)						
	1.0s	31.00nm	4.7mb				S.D.	= 1.4	on	36	of	60	obs.							
	iS	49	37.00																	
CNB	22.38	229	eP	45	33.00	2.1	% FEB 23, 1989 13h 07m 44.12± 0.87s													
BWA	22.62	232	eP	45	32.80	-0.4	39.254 N ± 7.7km	27.723 E ± 8.5km												
CAN	22.64	229	eP	45	34.80	1.4	DEPTH = 10.0km (geophysicist)													
CMS	23.48	241	iPc	45	42.50	0.9	TURKEY	(366)												
RAB	24.62	313	e(P)	45	52.00	-0.7	DST	0.78	63	ePn	07	59.40	0.0	GELF	0.04	222	Pg	37	14.46	0.0
PMG	25.14	296	e(P)	45	59.00	1.3	IZM	0.93	203	ePn	08	01.80	-0.1	PUYF	0.20	56	Pg	37	16.43	-0.4
WB5	33.21	267	eP	47	09.00	-1.2	KCT	1.11	26	iPn	08	05.40	0.5	TREF	0.22	344	Pg	37	16.43	-0.6
WRA	33.23	267	Pc	47	09.10	-1.2	BNT	1.11	8	iPn	08	04.40	-0.6	PRAF	0.44	331	Pg	37	21.74	0.3
	1.1s	5.20nm	4.4mb	EZN	1.22	298	ePn	08	07.00	0.2	VILF	0.47	22	Pg	37	21.59	-0.3			
JAY	34.30	300	iPd	47	28.50	8.8X					TAVF	0.47	65	Pg	37	22.01	0.0			
MTN	37.99	277	eP	47	50.00	-0.9	S.D.	= 0.5	on	5	of	5	obs.							
MAT	65.39	332	eP	51	14.00	-1.6	GANF	0.66	29	Pg	37	26.48	0.9							
SPA	68.22	180	e(P)	51	31.00	-2.4					S.D.	= 0.6	on	7	of	7	obs.			
	1.0s	19.50nm	5.2mb																	
MDJ	75.76	332	eP	52	18.00	-0.2	* FEB 23, 1989 13h 11m 18.49± 0.93s													
TIA	76.34	318	Pc	52	22.20	0.5	47.343 N ± 9.2km	16.815 E ± 9.8km												
CN2	77.05	329	eP	52	24.00	-1.5	DEPTH = 10.0km (geophysicist)													
	PP	52	33.00	29km	AUSTRIA	ML 3.1 (VKA), 2.9 (KBA).	(546)													
BJI	79.39	321	eP	52	39.00	0.6	SOP	0.38	333	ePn	11	26.50	0.2	SJG	2.18	232	iP	39	23.40	-0.5
	Z 26s	0.34um	4.6MszX	ZST	0.88	13	i(Pn)	11	38.50	3.2X	APR	2.47	246	iP	39	28.80	0.7			
TIY	80.21	317	eP	52	43.50	0.6		i(Sn)	11	55.00		SKDB	2.52	144	eP	39	30.48	1.7X		
	Z 14s	0.60um	5.1MszX	VKA	0.98	340	ePn	11	40.00	2.9X										
	S	02	36.50		SRO	1.12	65	iPn	11	39.30	-0.1									

ANG	3.31	133	eP	40	16.00		FFC	60.69	40	iPc	26	54.60	0.1	ECP	1.33	272	eS	58	49.30			
			eS	39	39.97	-0.1		0.8s		16.00nm		5.2mb				eP	58	50.00	0.4			
			eS	40	19.10		LRM	61.04	53	iP	26	57.70	0.3	ETA	1.35	295	eS	59	07.20			
MGH	3.40	143	eP	39	42.38	1.1	KJF	61.81	336	iP	27	01.20	-0.8	ECB	1.60	279	eP	58	50.20	0.4		
		S		40	26.00			0.7s		12.00nm		5.1mb				eS	59	07.60				
SEG	4.07	138	eP	39	50.57	-0.2	KVN	61.94	62	P	27	03.00	-0.5	DLE	1.83	310	iPc	58	53.40	0.0		
PAG	4.26	143	eP	39	53.68	0.2	HPI	61.99	55	P	27	03.90	0.0	DCN	2.22	304	eP	59	13.80			
		S		40	43.00		TNP	63.09	62	P	27	10.70	-0.4	DMU	2.40	318	eP	59	04.80	-0.2		
DOG	4.29	142	eP	39	54.10	0.1		0.6s		2.01nm		4.4mb				eS	59	20.00				
DEG	4.43	135	eP	39	54.40	-1.6	SUF	63.41	336	iP	27	11.80	-0.8				eS	59	02.20	-0.2		
MGG	4.56	140	eP	39	57.70	0.0		0.4s		5.30nm		5.0mb				eS	59	33.00				
BBL	4.78	145	eP	40	00.93	0.1	BW06	64.58	54	P	27	20.60	-0.2				eS	59	04.80	-0.2		
	S.D. = 0.7 on 15 of 17 obs.							0.9s		7.10nm		4.8mb				S.D. = 0.4 on 7 of 7 obs.						
<hr/>																						
% FEB 23, 1989 17h 27m 56.51 ± 0.99s																						
39.270 N ± 8.4km 27.711 E ± 9.8km																						
DEPTH = 10.0km (geophysicist)																						
TURKEY (366)																						
DST	0.79	64	ePg	28	12.50	0.7	NRA0	68.80	341	P	27	46.20	-0.8	MOLUCCA SEA (269)								
		eSg		28	22.50		HFS	68.84	340	eP	27	45.50	-1.7									
IZM	0.94	202	ePn	28	14.00	-0.4		0.6s		20.50nm		5.4mb		AAI	2.81	152	ePd	37	52.90	1.6		
EDC	1.08	6	ePn	28	15.00	-1.9	GBA	70.81	270	Pd	27	58.80	-1.1				eS	38	26.50			
BNT	1.10	8	iPn	28	17.70	0.6		0.8s		3.60nm		4.5mb		MNI	3.31	322	eP	38	00.50	2.1		
KCT	1.10	27	iPn	28	17.30	0.2	ALO	71.64	59	eP	28	04.00	-0.9				eS	38	40.40			
EZN	1.21	298	ePn	28	19.80	0.8	KSP	76.31	334	eP	28	31.70	0.3	PCI	7.05	272	ePd	38	50.60	-0.5		
YLV	1.82	44	ePn	28	31.30	3.1X	CLL	76.86	336	iP	28	34.70	0.2				eS	39	33.00			
	S.D. = 1.3 on 6 of 7 obs.						VRI	76.88	325	eP	28	36.00	1.3	DAV	8.32	351	eP	39	14.00	5.1X		
<hr/>																						
% FEB 23, 1989 17h 52m 46.04 ± 0.98s																						
40.000 N ± 22.7km 26.800 E ± 10.3km																						
DEPTH = 10.0km (geophysicist)																						
TURKEY (366)																						
EZN	0.40	245	iPg	52	54.30	0.0	BZS	79.05	328	eP	28	46.50	0.0	PMG	21.76	113	e(P)	41	43.00	-15.0X		
EDC	0.89	67	ePg	52	59.80		ELC	79.33	46	P	28	48.20	-0.1	KLI	22.29	260	eP	42	06.80	3.5X		
		eSg		53	03.00	0.0	KBA	80.55	334	iPd	28	55.60	0.7	QIS	22.92	148	eP	42	08.00	-1.5		
BNT	0.93	67	iPn	53	03.80	0.0	CDF	81.05	338	eP	28	57.10	-0.2	NANU	23.94	207	eP	42	22.00	2.7X		
KCT	1.22	78	iPn	53	08.80	0.0		0.7s		7.40nm		4.8mb		WARB	24.85	181	eP	42	20.20	-8.0X		
DST	1.46	105	ePn	53	12.50	0.0	HAU	81.66	339	eP	29	01.00	0.5	CTA	26.68	136	iPc	42	47.00	1.8		
	S.D. = 0.0 on 5 of 5 obs.						BSF	81.71	338	eP	29	00.30	-0.5	FORR	29.52	178	eP	43	10.00	-0.8		
<hr/>																						
FEB 23, 1989 19h 16m 44.52 ± 0.47s																						
46.488 N ± 10.8km 153.682 E ± 5.3km																						
DEPTH = 33.0km (normal)																						
4.9mb (27 obs.)																						
KURIL ISLANDS (221)																						
MRRJ	9.89	250	eP	19	04.00	-3.3X	SMF	83.55	340	eP	29	10.40	0.2	SSE	32.56	351	eP	43	36.30	-1.1		
MAT	15.24	235	iPc	20	10.40	-8.5X	LPG	83.88	337	eP	29	12.90	0.6	STK	33.54	157	eP	43	46.00	-0.1		
MDJ	16.96	272	eP	20	40.00	-0.7	MAF	84.25	340	eP	29	14.30	0.5	CHG	33.89	307	eP	43	49.00	-0.3		
CN2	20.05	273	eP	21	13.00	-4.5X		0.7s		11.40nm		5.2mb		BWA	38.71	151	eP	44	31.10	1.2		
SNY	22.02	269	eP	21	36.00	-1.5	CAF	85.59	340	eP	29	22.00	1.5	XAN	38.89	336	eP	44	32.00	0.6		
BJI	27.87	270	(P)	22	35.00	2.1		0.7s		5.50nm		4.8mb		CAN	39.71	151	eP	44	39.70	1.5		
TIY	31.53	269	eP	23	06.00	0.3	MBH	86.12	310	eP	29	26.50	3.2X	TOO	40.06	157	iPd	44	43.20	2.1		
TTA	32.36	41	ePc	23	12.90	0.2		0.8s		4.50nm		4.7mb		TIY	40.95	342	eP	44	47.50	-0.9		
SVW	32.38	45	eP	23	13.50	0.6		0.8s		4.50nm		4.7mb		BJI	42.18	348	eP	44	57.50	-0.8		
IMA	33.79	36	ePc	23	25.10	-0.1		0.8s		4.50nm		4.7mb		ZLH	42.84	332	eP	45	04.50	0.5		
	0.7s 7.90nm 4.7mb																					
KDC	34.02	51	P	23	26.10	-0.9	* FEB 23, 1989 19h 16m 52.34 ± 2.30s															
		0.8s					36.380 N ± 14.8km 71.284 E ± 12.6km															
BRW	34.02	26	P	23	30.60	3.7X	DEPTH = 61.6 ± 24.8 km															
PMR	35.52	44	eP	23	39.70	-0.1	4.1mb (2 obs.)															
		0.8s					AFGHANISTAN-USSR BORDER REGION (717)															
FBA	36.13	38	ePc	23	45.20	0.3	QUE	7.16	212	eP	18	37.20	0.3									
TOA	36.90	43	eP	23	52.20	0.7																
LZH	38.29	273	eP	24	04.00	0.3	NDA	9.16	145	iPd	19	04.50	0.2									
		1.0s					MAIO	9.51	273	eP	19	09.00	-0.2									
CD2	41.25	266	eP	24	28.60	0.6																
INK	41.66	32	eP	24	32.00	1.1	HYB	19.96	159	eP	21	21.50	-0.6									
GYA	42.04	258	P	24	34.20	-0.5	SHL	20.65	116	iP	21	29.00	-0.3									
MBC	44.71	20	eP	2																		

23d 20h

0.7 s	152.00nm	5.7mb	CD2	38.75	327 P	51 20.00	1.0	GTA	7.44	263 Pn	02 48.20	-1.0	
CTA	33.31	260 iPd	46 28.80 -1.0	XAN	38.87	336 P	51 20.60	0.7			Sn	04 11.00	
0.9s	42.02nm	5.0mb	CAN	39.73	151 iPd	51 27.70	0.7			Sg	04 48.00		
	iS	49 35.00	TOO	40.09	157 eP	51 31.00	1.0	GYA	14.41	190 eP	04 24.40	0.5	
CNB	33.43	232 iPc	46 31.30 0.5	TIY	40.91	342 eP	51 36.60	-0.1	WMO	16.32	288 eP	04 53.00	4.3X
	0.6s	161.00nm	5.8mb	Z	20s	0.40um	4.3Msz		S.D. = 1.0	on	7 of 9 obs.		
CAN	33.71	232 iPd	46 33.30 0.2	BJI	42.13	348 eP	51 45.50	-1.1					
BWA	33.81	234 iPd	46 32.00 -2.0	SNY	42.86	356 eP	51 50.90	-1.6	% FEB 23, 1989 23h 34m 08.39± 0.70s				
PMG	34.24	279 eP	46 37.50 -0.2	HHC	44.06	343 P	52 03.10	0.6	40.575 N ± 5.7km	23.563 E ± 7.4km			
CMS	34.99	240 iPd	46 43.90 0.2	BTO	44.30	341 eP	52 04.60	0.2	DEPTH = 10.0km (geophysicist)				
	0.9s	129.00nm	5.5mb	GTA	47.40	331 eP	52 30.00	1.0	GREECE	(364)			
	e	50 47.00	HYB	51.12	293 eP	52 57.00	-0.8	ML 2.0 (THE).					
TOO	37.18	230 iPd	47 02.90 1.1	GBA	51.22	288 P	52 58.00	-0.6					
STK	38.59	241 iPd	47 14.20 0.9		0.9s	7.00nm	4.6mb	SOH	0.29	327 ePg	34 14.40	-0.1	
	0.3s	35.00nm	5.4mb	NDI	56.06	306 eP	53 34.00	-0.2			eSg	34 18.30	
ADE	41.61	237 iPd	47 38.00 0.3	WMO	56.85	327 eP	53 40.00	0.3	OUR	0.40	127 ePg	34 17.30	0.7
	0.6s	44.00nm	5.2mb	MAIO	72.67	309 eP	55 23.00	0.5			eSg	34 24.00	
FORR	49.91	244 iPd	48 40.20 -1.1	AVY	79.46	251 eP	56 01.80	0.6	SRS	0.54	2 ePg	34 19.40	0.0
	0.4s	116.00nm	5.7mb		S.D. = 1.1	on 29 of 30 obs.					eSg	34 27.30	
KNA	50.31	264 iPd	48 43.10 -1.3					PAIG	0.65	172 ePg	34 20.30	-1.1	
	0.6s	87.00nm	5.4mb	*	FEB 23, 1989 21h 21m 14.66± 1.84s					eSg	34 30.30		
WARB	51.19	250 iPd	48 40.60 -10.2X	5.828 N ± 8.5km	126.715 E ± 20.2km			KNT	0.77	320 ePg	34 22.80	-0.7	
	0.6s	66.00nm		DEPTH = 171.2 ± 18.9 km			LIT	0.95	240 ePg	34 27.00	0.5		
MBL	57.86	256 iPd	49 36.10 -1.6	4.8mb (2 obs.)				GRG	0.96	294 ePg	34 27.30	0.6	
	0.4s	19.00nm	4.8mb	MINDANAO, PHILIPPINE ISLANDS	(259)					eSg	34 41.20		
MAT	67.60	323 iPc	50 38.50 -1.4				S.D. = 0.9	on 7 of 7 obs.					
	(S)	53 03.00		MNI	4.74	203 ePd	22 25.30	-0.5					
NNT	86.01	284 eP	52 21.80 1.8		eS	23 24.00							
YKA	94.19	25 P	52 58.10 1.2	MTN	19.06	167 iPc	25 26.10	-0.3	% FEB 23, 1989 23h 55m 35.07± 0.80s				
KSP	144.83	344 iPKPd	59 13.00 1.0	OZH	20.54	339 eP	25 43.00	1.7	37.726 N ± 7.3km	15.108 E ± 6.5km			
CLL	145.19	347 iPKPd	59 13.50 1.0	KNA	21.53	175 eP	25 52.00	0.8	DEPTH = 10.0km (geophysicist)				
	0.7s	10.00nm		WHN	27.20	336 P	26 45.00	0.7	SICILY	(398)			
BRG	145.39	346 iPKP	59 13.90 1.0	TIA	31.49	345 eP	27 21.40	-0.9					
PRU	146.06	345 ePKP	59 16.00 2.0X	WARB	31.82	180 eP	27 17.00	-8.2X	MNO	0.39	302 P	55 43.40	0.4
DOR	146.89	301 ePKP	59 19.50 3.6X	TIY	34.30	340 eP	27 46.00	-0.6	ATN	0.52	33 P	55 50.00	
PRNI	146.94	299 iPKPd	59 19.50 3.4X	BJI	35.36	346 eP	27 55.00	-0.4			eSg	55 46.10	
KHC	147.10	345 PKP	59 19.60 3.9X	FORR	36.49	178 iPd	28 05.40	0.4	MEU	0.64	193 P	55 52.90	-0.3
MBH	147.18	298 iPKPd	59 20.00 3.6X		0.4s	24.00nm	5.2mb	SOI	0.82	65 P	55 47.70	-0.3	
FLN	148.94	2 ePKP	59 23.10 4.5X	HHC	37.42	341 P	28 13.30	0.4	GIB	0.90	287 P	55 51.80	0.8
CDF	148.96	352 ePKP	59 23.50 4.7X	SHL	38.66	304 iP	28 23.50	0.0	TDS	2.16	26 P	56 04.30	
KBA	149.06	344 iPKP	59 23.30 4.2X	MDJ	38.72	3 eP	28 23.00	-0.5	MGR	2.43	8 P	56 10.80	-0.7
	0.4s	2.30nm		STK	40.09	160 eP	28 35.00	0.1	S.D. = 0.9	on 7 of 7 obs.			
LDF	149.13	2 ePKP	59 23.30 4.4X	GTA	41.31	328 Pc	28 45.80	0.7					
GRR	149.30	3 ePKP	59 24.50 5.4X	NDI	51.98	302 iPd	30 07.50	-1.1					
HAU	149.47	353 ePKP	59 24.50 5.1X	MAIO	68.25	307 eP	32 00.00	0.9					
BSF	149.59	353 ePKP	59 24.70 5.0X	HFS	96.17	332 eP	34 22.50	-1.5					
LPF	149.65	3 ePKP	59 24.90 5.3X		0.4s	0.80nm	4.5mb						
LOR	150.41	357 ePKP	59 26.90 6.0X		S.D. = 0.9	on 17 of 18 obs.							
SSF	150.63	357 ePKP	59 27.50 6.3X	& FEB 23, 1989 21h 23m 21.94s									
LBF	150.68	356 ePKP	59 27.30 6.0X	37.473 N	118.837 W								
AVF	150.91	357 ePKP	59 27.90 6.3X		DEPTH = 1.5km								
MFF	151.12	2 ePKP	59 28.30 6.4X	CALIFORNIA-NEVADA BORDER REGION (40)									
BGF	151.16	358 ePKP	59 28.50 6.5X	<REN>. MD 3.0 (REN).									
TCF	151.45	359 ePKP	59 29.00 6.5X	PPK	0.74	93 iPc	23 35.80	-1.0					
LSF	151.50	360 ePKP	59 29.30 6.8X	SVP	0.86	73 eP	23 38.10	-1.2					
MAF	151.51	358 ePKP	59 29.50 7.0X	LCH	0.98	104 eP	23 40.00	-1.4					
LPG	151.89	352 ePKP	59 31.10 7.6X	MGM	1.07	91 eP	23 41.80	-1.2					
	S.D. = 1.3	on 23 of 48 obs.	CMB	1.35	295 eP	23 46.30	-1.4						
			TNP	1.42	64 ePc	23 48.30	-0.7						
			SGV	1.52	108 eP	23 50.00	-0.5	? FEB 24, 1989 00h 19m 07.60± 0.97s					
			KVN	1.68	20 eP	23 52.30	-0.4	16.067 N ± 6.4km	61.215 W ± 9.1km				
			LSM	2.18	109 eP	23 59.40	-0.5	DEPTH = 10.0km (geophysicist)					
				9 obs. associated				LEEWARD ISLANDS	(92)				
								ML 2.1 (FDF).					
AAI	2.83	154 eP	44 39.50 -0.8										
		eS	45 14.50	MGG	0.18	213 eP	19 11.50	-0.1					
MNI	3.32	320 ePd	44 48.60 1.3										
		eS	45 29.40	DEG	0.29	31 eP	19 17.00						
PCI	7.14	272 ePc	45 39.00 -2.1	SEG	0.43	320 eP	19 13.50	-0.1					
		e(S)	46 53.10	PAG	0.45	265 eP	19 16.70	0.2					
MKS	8.53	241 i(P)c	46 02.00 1.6										
MTN	12.36	161 eP	46 49.00 -3.8X	BBL	0.60	205 eP	19 16.50	-0.3					
		eS	48 30.00										
PMG	21.70	113 eP	48 47.50 1.4	S.D. = 0.3	on 5 of 5 obs.								
OIS	22.93	148 eP	48 56.00 -2.2	BJI	5.25	95 Pg	02 32.00	13.8X					
		e	48 59.00	Z	12s	1.20um							
OZB	27.15	343 eP	49 38.20 0.1	N	10s	1.10um							
SSE	32.50	351 eP	50 24.00 -1.6	LZH	6.34	225 Pn	02 35.00	1.2					
	1.0s	12.00nm	4.7mb										
		e	04 04.50	XAN	6.69	183 Pn	02 38.00	-0.6					
STK	33.57	157 eP	50 34.00 -1.0		E	12s	1.00um						
WHN	33.70	340 P	50 37.00 0.9					JACH	1.93	46 iP	25 36.80	-0.1	
CHG	33.93	307 eP	50 38.00 -0.3							iS	26 03.60		
TIA	38.25	347 eP	51 13.80 -0.8					MDZ	3.06	69 i(P)	26 00.90	7.9X	
BWA	38.73	151 iPd	51 19.90 1.2						S.D. = 0.2	on 9 of 10 obs.			

24d 00h

MKRJ	0.54	205	Pc	10	41.70	-1.7	S.D. = 1.5	on 6 of 6 obs.	PAIG	4.88	299	ePn	18	57.60	-0.6	FRB	60.15	329	eP	27	51.00	-0.8		
BCK	1.09	103	iPn	18	03.70	-0.6		KDZ	4.92	324	iPc	18	59.00	0.3	CHG	62.87	87	eP	28	21.00	10.2X			
ELL	1.01	149	iPn	12	07.00	0.2		NEO	4.99	290	ePn	19	03.20	3.4X	CHTO	62.87	87	eP	28	20.50	9.7X			
BCK	1.07	98	ePn	12	07.60	-0.2		JMB	5.16	337	iP	19	03.00	0.8		0.8s		2.20nm			4.3mb			
ALT	1.58	25	ePn	12	15.60	-0.2		DIM	5.19	328	iP	19	02.00	-0.5	SCH	63.35	320	eP	28	12.00	-1.5			
IZM	1.76	297	ePn	12	18.00	-0.3		PLG	5.24	302	ePn	19	03.60	0.2	YKA	75.98	344	P	29	33.40	2.8			
DST	2.05	346	ePn	12	23.00	0.5		SOH	5.53	306	ePn	19	06.80	-0.6	FFC	78.87	334	eP	29	47.00	0.3			
	S.D. = 0.5	on 5 of 5 obs.						SRS	5.54	309	ePn	19	06.60	-1.0		0.8s		6.00nm			4.7mb			
% FEB 24, 1989 01h 11m 47.58± 0.87s								PLD	5.60	323	eP	19	09.00	0.6	BAO	89.69	250	eP	30	25.60	-16.4X			
37.618 N ± 9.0km	29.259 E ± 9.4km							THE	5.69	303	ePn	19	09.70	0.1		S.D. = 1.1	on 84 of 102 obs.							
DEPTH = 10.0km (geophysicist)																								
TURKEY	(366)																							
ELL	1.01	149	iPn	12	07.00	0.2		MMB	5.75	314	iPd	19	10.00	-0.6	? FEB 24, 1989 01h 19m 12.52± 1.70s									
BCK	1.07	98	ePn	12	07.60	-0.2		LIT	5.79	296	ePn	19	10.80	-0.3	47.184 N ± 30.4km	152.688 E ± 29.7km								
ALT	1.58	25	ePn	12	15.60	-0.2		ITM	5.86	267	ePn	19	13.80	1.8	DEPTH = 33.0km (normal)									
IZM	1.76	297	ePn	12	18.00	-0.3		KNT	6.00	307	ePn	19	13.70	-0.4	4.8mb (5 obs.)									
DST	2.05	346	ePn	12	23.00	0.5		PSN	6.01	353	eP	19	15.00	0.9	KURIL ISLANDS	(221)								
	S.D. = 0.5	on 5 of 5 obs.						PGB	6.20	323	iP	19	16.00	-0.9										
% FEB 24, 1989 01h 12m 59.58± 0.76s								GRG	6.22	303	ePn	19	16.70	-0.4	KUSJ	6.96	237	P	20	53.80	-1.0			
37.690 N ± 7.4km	29.257 E ± 8.6km							KVT	6.24	55	ePn	19	17.70	0.3	ASAJ	7.68	250	eP	21	09.70	4.9X			
DEPTH = 10.0km (geophysicist)								PVL	6.25	333	iPc	19	17.00	-0.5	HOOJ	8.23	238	eP	21	12.70	0.2			
TURKEY	(366)							VAY	6.29	307	iPn	19	18.60	0.4		eS	22	43.50						
ELL	1.07	151	iPn	13	19.50	-0.4		KKB	6.30	313	iP	19	17.00	-1.3	MBC	44.29	20	eP	27	21.00	0.8			
BCK	1.08	102	ePn	13	20.60	0.6		KZN	6.37	296	ePn	19	20.00	0.6	YKA	50.75	37	P	28	10.80	0.0			
ALT	1.52	26	iPn	13	26.40	-0.5		VTS	6.72	318	iP	19	26.00	1.8	KKN	55.16	275	P	28	45.40	1.0			
IZM	1.73	295	ePn	13	30.00	0.2		ADI	6.72	132	iP	19	23.00	-1.2		0.6s		8.00nm		4.9mb				
DST	1.97	346	ePn	13	34.00	0.5		TLB	6.92	353	eP	19	26.50	-0.4	DMN	55.39	275	P	28	46.80	0.7			
KCT	2.65	345	ePn	13	43.00	-0.1		ATZ	6.93	133	ePc	19	25.80	-1.4		0.6s		8.00nm		4.9mb				
YLV	2.87	2	ePn	13	46.00	-0.3		ZNT	7.24	137	iPc	19	29.00	-2.4	GKN	55.46	275	P	28	46.90	0.5			
	S.D. = 0.5	on 7 of 7 obs.													0.7s		8.00nm		4.9mb					
? FEB 24, 1989 01h 13m 02.17± 9.29s															NB2	67.72	341	P	30	07.70	-0.7			
13.767 N ± 20.7km	59.993 W ± 77.4km															0.8s		3.80nm		4.5mb				
DEPTH = 33.0km (normal)															HFS	67.95	339	eP	30	08.10	-1.6			
WINDWARD ISLANDS	(95)															0.5s		2.70nm		4.6mb				
MG 3.0 (FDF).																S.D. = 1.0	on 9 of 10 obs.							
SLW	0.95	285	eP	13	19.29	0.1		OHR	7.37	300	ePn	19	35.00	1.7										
	eS	13	37.95						1.0s		0.05nm			2.5mb X										
SLB	1.02	273	eP	13	20.15	-0.1		CFR	7.50	354	eP	19	20.00	-15.1X	FEB 24, 1989 01h 59m 41.32± 0.59s									
	eS	13	39.03					MLR	8.15	343	ePd	19	44.50	0.2	37.764 N ± 5.4km	29.356 E ± 7.9km								
MVM	1.17	312	eP	13	22.13	-0.2		VRI	8.36	348	ePc	19	48.50	1.5	DEPTH = 10.0km (geophysicist)									
	S	13	40.30					CLI	8.94	351	eP	19	56.50	1.4	TURKEY	(366)								
BIM	1.28	306	eP	13	23.82	-0.1		SSR	9.10	324	eP	19	54.00	-3.3										
	S	13	43.70					MBH	9.21	148	eP	19	57.40	-1.4	KHL	0.57	13	ePg	59	51.90	-1.1			
SVB	1.32	248	eP	13	24.45	0.0		DEV	9.43	332	ePc	20	02.00	0.2	BCK	1.02	107	iPn	00	00.60	-0.1			
	eS	13	46.29					BZS	9.74	327	ePc	20	03.00	-3.0X	ELL	1.11	156	iPn	00	01.00	-1.2			
FDF	1.48	311	eP	13	27.08	0.3		VKA	14.14	322	eP	21	05.00	-0.3	ALT	1.42	24	iPn	00	08.10	0.9			
	S	13	48.70					KBA	15.00	314	iP	21	02.20	-14.4X	KSL	1.65	174	ePn	00	11.50	1.0			
	S.D. = 0.3	on 6 of 6 obs.						ZPG	1.2s		10.40nm						eSn	00	37.60					
FEB 24, 1989 01h 17m 44.74± 0.38s																	IZM	1.77	292	ePn	00	10.60	-1.6	
37.721 N ± 3.2km	29.255 E ± 3.3km																DST	1.92	343	ePn	00	14.50	0.0	
DEPTH = 27.1 ± 3.5 km																	YLV	2.80	0	ePn	00	30.00	3.0X	
4.4mb (14 obs.)																	BNT	2.82	337	ePn	00	28.00	0.8	
TURKEY	(366)																KAP	2.82	219	ePn	00	27.80	0.5	
ML 4.3 (ATH). Felt at Denizli.																	EDC	2.83	336	ePn	00	28.00	0.6	
KHL	0.64	19	iPg	17	55.40	-1.9												BBTK	3.37	51	eP	00	40.00	4.8X
BCK	1.09	103	iPn	18	03.70	-0.6																		
ELL	1.10	152	iPn	18	03.00	-1.5																		
ALT	1.49	27	iPn	18	10.70	0.6																		
KSL	1.62	171	iPn	18	13.20	1.4																		
IZM	1.71	294	iPn	18	14.10	0.9																		
DST	1.94	346	iPn	18	17.00	0.4																		
KCT	2.62	345	iPn	18	24.50	-1.7																		
GPA	2.69	17	iPn	18	29.60	2.4																		
KAP	2.74	218	ePn	18	29.40	1.6																		
PRK	2.79	304	ePn	18	28.80	0.2																		
BNT	2.83	339	iPn	18	28.00	-1.1																		
EDC	2.84	338	iPn	18	29.00	-0.2																		
YLV	2.84	2	iPn	18	28.50	-0.9																		
GBZT	3.07	3	ePn	18	34.40	1.9																		
	iPg	18	45.40																					
	eS	19	31.60																					
EZN	3.11	313	iPn	18	33.00	-0.1																		
HRT	3.11	6	iPn	18	28.50	-4.7X																		
ISK	3.34	357	ePn	18	35.00	-1.4																		
BBTK	3.46	51	eP	18	4																			

24d 02h

24d 07h

						iPcP	43 26.00		TIC	125.69	289	PKP	52 50.76	-0.4					
MTN	27.66	166	eP	42 00.00	-1.1			eS	49 52.00		LIC	125.86	289	PKP	52 51.16	-0.3			
LZH	28.55	324	eP+	39 43.00	25 km	CMS	49.84	156	eP	42 43.00	0.7	LPB	167.75	103	PKP	53 59.00	3.5X		
	6.0s	822.00nm		5.6mb X		ADE	50.72	165	iPc	42 49.40	0.4	ZOBO	167.77	101	PKP	53 57.40	1.6		
Z	14s	3.10um		5.1MszX		COO	51.77	150	iPd	42 46.70	-10.3X	Z	25s	0.22um					
N	14s	3.30um					0.5s	66.20nm				CNCB	167.82	104	ePKP	53 57.00	1.2		
E	12s	0.70um				BWA	53.46	155	eP	43 10.90	1.4	CCH	169.39	109	(PKP)	53 57.50	1.1		
HHC	28.84	348	P	44 28.00		CAN	54.47	155	eP	43 17.60	0.6	S.D. = 1.0	on 135 of 152 obs.						
Z	16s	2.40um		4.9MszX		CNB	54.62	155	iPc	43 18.90	0.8	% FEB 24, 1989 08h 46m 58.73± 1.00s							
N	16s	2.30um				QUE	54.97	297	iPc+	43 20.70	-0.3	40.548 N ± 12.4 km 109.443 E ± 7.3 km							
E	14s	1.10um				TOO	55.16	160	eP	43 22.00	0.0	DEPTH = 10.0km (geophysicist)							
BTO	29.17	337	P	39 50.50	-0.2	MAIO	61.57	304	iPc+	44 07.00	0.0	NORTHERN CHINA					(323)		
N	13s	1.90um						eS	52 32.00		ML 3.6 (BJI).								
E	13s	1.90um				TAB	72.06	306	eP+	45 14.00	0.5	BTO	0.44	83	iPgd	47 07.50	-0.2		
	pP	39 55.50	17 km			TTA	72.78	28	eP	45 33.80	16.6X			Sg	47 14.20				
	S	44 40.00				SLY	72.93	303	ePd	45 18.00	-0.4	HHC	1.64	79	iPgd	47 28.10	0.3		
	SS	46 10.00				BRW	73.12	19	eP	45 19.90	1.0			Sg	47 50.00				
CN2	29.56	2	P	39 52.00	-2.0	RYD	73.25	292	iPc	45 20.20	-0.4	TIY	3.66	140	ePn	47 56.70	0.0		
Z	16s	3.10um		5.0MszX		IMA	73.90	25	eP	45 23.70	0.0			Pgd	48 03.70				
E	14s	1.90um					1.3s	18.90nm		5.0mb				Sg	48 50.60				
KNA	30.03	172	eP	40 11.00		BHD	74.09	301	iPd	45 26.00	0.8	BJI	5.17	93	Pg	48 31.00	13.0X		
MDJ	30.68	7	eP	40 57.00	-1.5	KDC	74.50	34	eP	45 31.70	4.6X			Sg	49 39.00				
SHL	32.50	295	iP	40 19.40	-0.9	MSL	74.74	304	ePd	45 28.50	-0.5	LZH	6.26	226	Pn	48 55.50	21.9X		
	iS	45 38.00				KMSA	75.86	288	iPc	45 34.90	-0.8			Sn	50 11.00				
GTA	33.15	324	iPc	40 25.60	-0.2	PMR	76.01	29	eP	45 34.40	-1.3	XAN	6.51	184	Pn	48 37.00	0.0		
	5.0s	0.59nm		2.8mb X		FBA	76.38	26	eP	45 33.80	-4.0X	GTA	7.48	264	Pn	48 50.60	-0.1		
Z	16s	1.80um		4.9MszX		KEV	79.36	339	iP	45 55.00	0.9			Pg	49 16.00				
N	13s	1.47um					0.8s	20.50nm		5.2mb				Sn	50 15.00				
	pP	40 36.50	40kmX					e	46 12.00	61kmX	KMI	16.37	202	Pg	50 46.00	-4.4X			
	sP	40 43.00				KVT	79.59	310	iP	45 56.50	0.6			Sg	51 34.00				
LSA	34.32	302	Pc	40 37.00	0.6	SOD	80.00	337	iP	45 57.70	0.2			S.D. = 0.3	on 5 of 8 obs.				
N	16s	1.50um				SUF	81.26	333	iP	46 04.20	-0.1								
E	18s	2.50um				INK	81.38	22	eP	46 04.00	-0.8	FEB 24, 1989 08h 48m 36.01± 0.79s							
	S	46 03.50				ZNT	82.03	301	eP	46 10.90	2.0	42.944 N ± 6.2 km 13.006 E ± 6.6 km							
WBS	35.23	164	eP	40 42.00	-1.7	MKT	82.19	300	eP	46 08.00	-1.8	DEPTH = 10.0km (geophysicist)							
WRA	35.28	164	Pc	40 42.10	-2.1	BBTK	82.28	309	eP	46 10.00	-0.3	CENTRAL ITALY			(381)				
	0.5s	7.70nm		4.9mb		AVY	82.30	248	iPc	46 11.30	0.6								
MBL	35.38	187	eP	40 44.00	-1.0	IKL	82.31	305	iP	46 10.00	-0.3	CIO	0.27	22	iPgc	48 41.11	-0.6		
	0.5s	12.00nm		5.1mb		MBC	82.34	13	eP	46 09.00	-0.7			iSg	48 48.44				
NANU	37.51	193	iPd	41 02.60	-0.2		1.0s	25.00nm		5.2mb		ASS	0.28	297	P	48 42.60	0.6		
	0.5s	8.00nm		4.8mb		NUR	82.51	331	eP	46 12.00	1.2			eSg	48 46.10				
QIS	37.61	156	iPc	41 03.20	-0.6		0.8s	17.60nm		5.2mb		ALP	0.45	111	iPg	48 45.24	0.0		
	e	41 13.00		33km		Z	17s	1.30um		5.4MszX				iSg	48 55.97				
	e	43 29.00						LR	28 00.00		SSO	0.46	41	e(Pg)	48 45.16	-0.3			
PKI	38.60	297	Pc	41 12.20	-0.3	MBH	82.66	299	iP	46 12.80	0.6			iSg	48 55.82				
KKN	38.75	297	Pc	41 13.50	-0.2	ALE	83.43	1	eP	46 16.00	0.8	ARV	0.56	355	P	48 46.40	-0.9		
DMN	38.87	297	Pc	41 14.50	-0.2		1.5s	46.00nm		5.4mb				eSg	48 55.80				
GKN	39.36	297	P	41 18.40	-0.2	HRT	84.37	311	eP	46 20.00	-0.8	MNS	0.61	203	P	48 48.00	-0.3		
WARB	40.16	177	eP	41 15.50	-9.5X	CFR	84.39	315	ePc	46 21.00	0.3			eSg	48 58.50				
CTA	40.27	147	iPc	41 25.60	-0.4	ALT	84.46	309	eP	46 19.00	-2.4	AOI	0.75	36	e(Pg)	48 52.13	1.5		
	1.2s	39.06nm		5.0mb		TLB	84.62	314	ePc	46 22.00	0.1			iSg	49 49.66				
	iPp	41 49.00	100kmX			YLV	84.65	310	iP	46 22.50	0.2			S.D. = 1.0	on 7 of 7 abs.				
	ePP	42 51.80				ISK	84.76	311	eP	46 20.00	-2.7								
	iPPP	43 36.00				KHL	85.08	308	eP	46 23.00	-1.5	? FEB 24, 1989 09h 04m 37.83± 0.96s							
MEKA	40.92	188	eP	41 31.00	-0.2	VRI	85.19	316	ePc	46 25.50	0.8	39.157 N ± 8.9 km 27.621 E ± 9.5 km							
	0.4s	13.00nm		5.0mb		CTT	85.20	311	eP	46 24.00	-0.9	DEPTH = 10.0km (geophysicist)							
WMQ	43.04	321	P	41 48.70	0.2	BNT	85.78	310	iP	46 27.50	-0.3	TURKEY			(366)				
Z	16s	1.80um		5.1MszX		MLR	85.82	316	ePc	46 28.50	0.4	IZN	0.81	200	ePg	04 53.70	0.2		
N	13s	1.90um				UPP	86.05	331	iPd	46 28.50	-0.2			eSg	05 05.00				
E	13s	0.90um				DAG	86.69	352	iPc	46 30.00	-1.6	DST	0.90	60	ePn	04 54.60	-0.5		
	S	48 14.50					0.8s	14.93nm		5.3mb		EZN	1.20	304	ePn	05 00.00	-0.3		
	ScS	51 46.00				IZN	86.78	309	eP	46 32.00	-0.8	KCT	1.23	27	iPn	05 01.30	0.6		
HYB	44.12	280	iPc	41 57.50	-0.1	DEV	87.75	317	iPc	46 38.00	0.8	S.O. = 0.8	on 4 of 4 obs.						
	1.4s	162.50nm		5.7mb		KRA	88.27	321	P	46 39.20	-0.5								
FORR	44.89	175	iPd	42 02.10	-1.4	NB2	88.47	333	P	46 40.30	-0.2	FEB 24, 1989 09h 41m 59.58± 0.89s							
	0.5s	46.00nm		5.7mb			1.2s	11.10nm		5.1mb		50.613 N ± 6.2 km 129.564 W ± 9.6 km							
GBA	45.50	275	Pc	42 07.80	-0.8	VAY	89.39	312	iP	46 44.80	-0.4	DEPTH = 10.0km (geophysicist)							
	0.5s	23.10nm		5.4mb		SKO	89.99	313	ePd	46 48.00	0.0	4.3mb (1 obs.)							
NDI	45.91	296	eP	42 10.00	-1.7	SRO	90.07	320	eP	46 49.20	1.0	VANCOUVER ISLAND REGION			(25)				
RMO	46.85	150	eP	42 26.00	6.9X	ZST	90.68	320	eP	46 51.10	0.1	PHC	1.36	85	iPnc	42 26.00	1.5		
POO	48.54	282	iPd	42 32.80	0.2	OHR	90.73	313	eP	46 47.70	-3.8X			Sn	42 46.80				
	i	49 41.00					1.2s	0.05nm		2.7mb X		EDB	1.74	114	Pn	42 28.78	-1.1		
STK	48.67	160	iPc	42 33.60	0.4	YKA	90.97	23	P	46 53.50	1.4			ETB	2.31	121	Pn	42 32.08	-6.2X
	e	42 47.00	50kmX			BRG	91.51	324	eP	46 55.00	0.2	CBB	2.75	101	iPnc	42 45.04	0.5		
KSH	49.26	310	P	42 39.00	1.1	MOX	92.94	324	e(P)	47 02.00	0.6	BTB	2.85	112	iPnc	42 45.16	-0.9		
E	15s	3.20um				KBA	93.46	320	eP	47 06.00	1.9	OZB	3.11	121	Pn	42 47.81	-1.8		
	eS	49 43.00				PNT	95.43	36	eP	47 14.00	1.0	DOW	4.55	127	eP	43 09.94	-0.1		
BOM	49.50	283	iPc	42 39.60	-0.3	WDC	97.61	45	ePc	47 24.00	1.1	STW	4.57	120	eP	43 09.93	-0.4		
	eS	49 57.60				PCC	99.05	48	ePc	47 11.00	-18.5X	MCW	4.78	111	eP	43 13.52	0.1		
BRS	49.66	146	iPd	42 42.40	1.4	CMB	100.23	47	e(Pdif47	24.30	-10.6X	BLN	5.04	119	eP	43 16.70	-0.3		
	i	42 44.30	6kmX																

MBW	5.30	107	eP	43	20.91	0.1	MTN	9.18	204	eP	56	40.00	-1.8	MDJ	60.03	336	eP	56	02.50	-1.6			
CMW	5.32	111	eP	43	21.09	0.0	KNA	12.79	208	eP	57	27.50	-3.3X	CN2	61.14	333	Pc	56	10.40	-1.3			
GMW	5.41	122	eP	43	21.75	-0.4		0.3s	50.00nm			6.1mb	X	BJI	63.20	324	eP	56	24.00	-1.4			
JCW	5.54	113	eP	43	23.49	-0.6	PMG	13.14	113	eP	57	34.00	-1.4	TIY	64.00	320	eP	56	29.20	-1.7			
CPW	5.59	128	eP	43	24.41	-0.5	WB5	15.39	182	eP	58	00.80	-4.3X	CHG	65.54	296	iPc	56	40.70	-0.4			
BLH	5.66	116	eP	43	25.80	0.0		i	58	11.00		0.8s	7.46nm		LZH	68.85	315	eP	56	45.60	-0.9		
RPW	5.67	109	eP	43	25.88	-0.1	WRA	15.46	182	Pc	58	01.20	-4.7X	GTA	73.25	316	Pc	57	02.00	0.1			
HTW	5.83	116	eP	43	28.12	0.0		0.5s	2.10nm		3.6mb		SHL	73.96	300	iP	57	28.20	0.0				
BMW	5.90	132	eP	43	37.50	8.3X		e	58	21.00		TIA	79.98	19	eP	58	06.10	0.9					
RMW	6.00	119	eP	43	30.50	0.0	QIS	16.70	164	eP	58	23.00		PKI	80.09	300	P	58	07.00	0.1			
LON	6.43	124	eP	43	36.00	-0.6		e	81	15.00		KKN	80.26	300	P	58	08.20	0.5					
PNT	6.55	98	eP	43	39.00	0.7		e	81	20.00		DMN	80.35	300	P	58	08.70	0.5					
SHW	6.58	129	eP	43	38.00	-0.9		0.9s	88.24nm		5.0mb		GKN	80.86	300	P	58	11.00	0.2				
SES	11.80	84	ePd	44	49.60	-1.2		i	58	58.00		1.0s	33.00nm		PMR	81.49	22	eP	58	13.50	5.2mb		
LRM	12.37	106	eP	44	58.60	-0.2		pP	59	05.20	48kmX	0.7s	7.10nm		IMA	82.89	18	eP	58	21.30	0.8		
KVN	14.11	141	eP	45	22.50	0.7		eS	02	20.00		1.0s	6.30nm		WMO	83.33	316	P	58	23.00	4.5mb		
YKA	14.43	29	P	45	27.00	1.4	CTA	19.11	146	iPd	58	54.00	2.4X	FBA	84.01	20	eP	58	25.90	-0.1			
TNP	15.30	140	eP	45	37.50	0.2		0.9s	88.24nm			GBA	84.12	285	Pc	58	27.40	-0.1					
BW06	15.77	112	eP	45	46.00	2.5		i	58	58.00		0.8s	6.90nm		BRW	85.79	13	eP	58	35.60	0.8		
ISA	16.96	148	eP	46	01.00	2.6		pP	59	05.20		TNP	90.91	52	P	59	00.20	2.4					
CLC	17.13	145	eP	46	03.00	2.4		eS	02	20.00		1.0s	3.58nm		BNG	140.45	266	ePKPc	05	26.30	-0.1		
INK	17.86	355	eP	46	08.00	-1.3		MBL	22.18	220	eP	59	24.00	0.5	0.8s	4.00nm		id	05	40.00			
MWC	18.41	148	eP	46	16.00	-0.6		WARB	23.06	199	eP	59	24.50	-7.7X	ATB	146.40	111	e(PKP)05	38.90	2.3			
RVR	18.85	147	eP	46	21.00	-0.8		RMQ	25.65	150	eP	00	09.00	11.9X	S.D.	1.2	on	39	of	44 obs.			
TPC	19.23	144	eP	46	23.00	-3.5X		NANU	26.03	224	eP	00	01.70	1.1									
GLA	20.63	143	eP	46	40.00	-1.6		FORR	27.08	193	eP	00	11.00	0.9									
ALQ	22.94	124	eP	47	05.50	0.4		BRS	28.52	145	eP	00	25.00	1.7									
MBC	26.05	6	eP	47	34.00	-0.1		CHG	42.27	304	iP	02	21.20	0.4									
TUL	28.36	108	eP	47	55.60	0.0		BJI	47.46	340	(P)	03	11.00	8.9X									
	0.9s	5.50nm						KKN	57.53	307	P	04	17.20	-0.5									
LNO	28.36	108	e(P)	47	52.00	-3.5X		DMN	57.59	307	P	04	17.80	-0.4									
RLO	28.66	107	e(P)	47	57.90	-0.4		GKN	58.13	307	P	04	21.40	-0.4									
	S.D.	=	1.1	on	39	of	43	obs.		0.8s	10.00nm		4.9mb										
<hr/>																							
% FEB 24, 1989 09h 49m 10.21± 0.92s																							
37.782 N ± 7.6km 29.676 E ± 20.4km																							
DEPTH = 10.0km (geophysicist)																							
TURKEY (366)																							
KHL	0.55	347	iPg	49	20.60	-0.9		% FEB 24, 1989 11h 35m 44.97± 0.99s												4.8mb (17 obs.) 4.2Msz (5 obs.) VOLCANO ISLANDS REGION (213)			
ELL	1.05	170	iPn	49	30.00	-0.1		37.735 N ± 8.8km 29.355 E ± 10.8km													FEB 24, 1989 12h 12m 32.15± 0.25s		
ALT	1.32	15	ePn	49	34.80	0.2		DEPTH = 10.0km (geophysicist)													23.452 N ± 5.5km 143.277 E ± 4.0km		
DST	2.00	336	ePn	49	45.60	1.2		TURKEY (366)													DEPTH = 42.5km (6 depth phases) 4.8Mb (17 obs.) 4.2Msz (5 obs.) VOLCANO ISLANDS REGION (213)		
KCT	2.67	338	ePn	49	54.00	0.0		KHL	0.60	13	iPg	35	56.10	-1.1								IIDJ 12.86 340 P 15 29.90 -5.0X	
BNT	2.91	333	ePn	49	57.00	-0.4			i	36	07.10											KAKJ 12.99 349 P 15 34.50 -2.0	
	S.D.	=	0.9	on	6	of	6	obs.		BCK	1.02	105	ePn	36	05.50	1.2							CHJJ 13.09 345 P 15 33.40 -4.5X
<hr/>																							
% FEB 24, 1989 10h 03m 54.37± 0.87s																							
39.120 N ± 7.2km 27.627 E ± 9.0km																							
DEPTH = 10.0km (geophysicist)																							
TURKEY (366)																							
Izm	0.78	202	ePg	04	09.30	-0.2																Z 20s 0.50um 3.9Msz	
DST	0.92	58	iPg	04	12.60	0.7																E 16s 0.50um	
			eSg	04	26.60																	pP 17 20.00 22kmX	
EZN	1.23	305	ePn	04	17.60	0.4																eS 21 08.00	
EDC	1.24	8	ePn	04	17.00	-0.4																ss 21 21.00	
BNT	1.26	10	iPn	04	18.00	0.3																IZM 1.78 292 eP 15 24.30 -1.9	
KCT	1.26	26	ePn	04	17.00	-0.8																NIIJ 14.23 346 P 15 47.50 -5.3X	
	S.D.	=	0.7	on	6	of	6	obs.														SHK 14.41 322 eP 15 56.00 0.8	
<hr/>																							
% FEB 24, 1989 10h 34m 36.85± 0.75s																							
60.631 N ± 6.3km 6.230 E ± 9.6km																							
DEPTH = 10.0km (geophysicist)																							
SOUTHERN NORWAY (535) MD 2.0 (BER).																							
HYA	0.54	358	iP	34	47.45	-0.3		HNR	0.93	88													

24d 12h

CTA	43.37	176	iPc	20	31.90	-0.3	TURKEY	(366)	e	34	24.00																					
WB5	0.7s	23.29nm			5.0mb		ML 4.6 (ATH). Felt at Denizli.		KHC	16.09	320	iPc	34	02.50	4.9X																	
WRA	43.94	192	eP	20	35.90	-0.9	KHL	0.62	17	iPg	30	22.60	-1.4	BRG	17.08	325	e(P)	34	14.90	4.9X												
SHL	44.00	192	Pc	20	36.10	-1.3	BCK	1.07	104	iPn	30	30.50	-0.5	ELL	1.10	153	iPn	30	30.50	-1.0	CLL	17.81	325	ePd	34	24.00	4.9X					
LSA	46.57	284	iP	20	58.50	0.4	ALT	1.47	26	iPn	30	36.50	-0.3	KSL	1.62	171	iPnc	30	41.00	2.1	MOX	18.03	321	eP	34	26.00	4.1X					
PSI	47.59	251	ePc	21	06.50	0.5	IZM	1.73	293	iPn	30	40.30	-0.2	PRK	2.81	304	ePn	30	56.00	0.2	LPG	18.51	302	eP	34	29.70	1.6					
WMO	49.55	308	P	21	21.90	1.0	DST	1.94	345	ePn	30	44.00	0.5	GPA	2.68	17	iPn	30	54.10	0.1	CDF	19.23	311	eP	34	37.20	0.6					
WARB	51.90	199	eP	21	29.00	-9.8X	KAP	2.76	219	ePn	30	55.70	0.6	YLV	2.83	1	iPn	30	57.00	0.8	BSF	19.29	309	eP	34	37.30	-0.1					
PKI	51.99	287	P	21	40.00	0.0	GBZT	3.06	2	ePn	31	00.70	1.4	PRK	2.81	304	ePn	30	56.00	0.2	HAU	19.63	309	eP	34	41.10	0.0					
KKN	52.07	288	P	21	41.20	0.7	EZM	3.12	313	ePn	30	59.10	-1.1	YLV	2.83	1	iPn	30	57.00	0.8	LBF	20.79	304	eP	34	53.50	0.3					
DMN	52.25	288	P	21	42.60	0.7	EDC	3.84	337	ePn	30	57.00	0.8	PRK	2.81	304	ePn	30	57.00	0.8	1.1s	25.30nm		4.5mb								
GKN	52.60	288	P	21	45.10	0.7	GBZT	3.06	2	ePn	31	00.70	1.4	GBZT	3.06	2	ePn	31	11.50		LOR	20.95	305	eP	34	54.40	-0.4					
FORR	55.92	196	iPd	22	06.80	-1.4	NPS	3.85	231	ePn	31	10.80	0.2	EDC	2.84	337	ePn	30	57.00	0.8	SSF	21.12	304	eP	34	56.80	0.3					
BWA	0.4s	29.00nm			5.7mb		PRK	2.81	304	ePn	30	56.00	0.2	GBZT	3.06	2	ePn	31	11.50		1.1s	18.00nm		4.4mb								
IMA	57.76	175	eP	22	21.00	-0.3	EZN	3.12	313	ePn	30	59.10	-1.1	EDC	2.84	337	ePn	30	57.00	0.8	AVF	21.14	304	eP	34	56.70	-0.1					
IMA	57.92	25	eP	22	22.30	0.0	BBTK	3.44	51	iPc+	31	06.50	1.6	GBZT	3.06	2	ePn	31	10.80		DOU	21.55	313	P	35	01.40	0.6					
	0.8s	2.60nm			4.4mb		BBTK	3.44	51	iPc+	31	06.50	1.6	EZN	3.12	313	ePn	30	59.10	-1.1	NUR	22.99	354	eP	35	20.00	5.0X					
KSH	58.34	303	eP	22	27.00	1.4	YLV	2.83	1	iPn	30	57.00	0.8	BBTK	3.44	51	iPc+	31	10.80		MAIO	24.12	84	eP	35	29.00	2.7					
BRW	58.48	19	eP	22	26.20	0.3	CTT	3.48	349	ePn	31	05.00	-0.3	YLV	2.83	1	iPn	30	57.00	0.8	SUF	25.09	357	iP	35	36.00	0.7					
NDI	58.91	290	iPc	22	29.80	0.3	PPCY	3.76	138	eP	31	10.50	1.2	CTT	3.48	349	ePn	31	05.00	-0.3	0.5s	2.80nm		4.1mb								
PMR	59.01	31	eP	22	28.10	-1.6	IKL	3.82	112	iPn	31	13.50	3.3X	PPCY	3.76	138	eP	31	10.50	1.2	NB2	25.95	340	P	35	43.80	0.4					
FBA	1.1s	18.80nm			5.1mb		NPS	3.85	231	ePn	31	10.80	0.2	IKL	3.82	112	iPn	31	13.50	3.3X	0.9s	6.50nm		4.3mb								
HYB	60.08	27	eP	22	35.60	-1.5	LFK	4.20	124	eP	31	19.00	3.3X	THE	4.41	275	ePn	31	19.50	0.9	KJF	26.52	358	eP	35	48.00	-0.6					
GBA	60.52	277	eP	22	38.00	-2.8	DMK	4.25	344	ePn	31	15.50	-0.8	GBA	62.75	274	Pc	22	54.40	-1.3	BNG	34.56	199	iPd	37	00.40	0.1					
	0.6s	3.00nm			4.4mb		CSS	4.28	129	eP	31	18.60	1.9	THE	4.41	275	ePn	31	19.50	0.9	0.7s	17.00nm		5.1mb								
INK	65.94	24	eP	23	15.00	-0.6	RDO	4.48	321	ePn	31	20.00	0.5	PAIG	4.49	298	eP	31	24.40	-1.0	YKA	74.87	28	P	24	09.90	0.0	iC	37	04.90		
MBC	69.14	15	eP	23	35.00	-0.7	FAM	4.68	124	eP	31	22.00	-0.4	VAM	4.70	242	ePn	31	23.20	0.5	WMO	43.86	63	eP	38	18.50	1.1					
MAIO	71.72	302	eP	23	53.00	0.8	OUR	4.88	304	eP	31	23.90	-1.3	PAIG	4.90	298	eP	31	24.40	-1.0	TIC	43.89	234	Pc	38	17.00	-0.8					
ALE	73.53	3	ePc	24	02.80	0.9	KZN	4.90	296	eP	31	26.00	0.2	PAIG	4.90	298	eP	31	24.40	-1.0	KIC	43.93	233	Pc	38	17.20	-0.9					
	0.6s	3.00nm			4.4mb		KDZ	4.92	324	iPd	31	26.00	0.2	KZN	4.90	296	eP	31	26.00	0.2	0.6s	5.00nm		4.5mb								
YKA	74.87	28	P	24	09.90	0.0	BHL	5.01	290	ePn	31	27.60	0.5	NEO	5.01	290	ePn	31	27.60	0.5	GKN	46.91	85	P	38	41.80	-0.2					
YKC	74.94	28	ePc	24	10.00	-0.2	DIM	5.17	337	iP	31	30.00	0.8	JMB	5.17	337	iP	31	30.00	0.8	DMN	47.45	85	P	38	46.30	-0.1					
	0.4s	5.00nm			4.8mb		PLG	5.26	302	ePn	31	31.00	0.4	PLG	5.19	327	iPd	31	29.00	-0.6	GTA	53.84	65	eP	39	34.50	-0.1					
GMW	75.62	44	P	24	15.40	0.9	RZN	5.30	320	iPd	31	32.00	0.7	GBZT	5.26	302	ePn	31	31.00	0.4	FRB	60.15	329	eP	40	18.00	-0.9					
RMW	76.28	44	P	24	19.20	0.9	SRS	5.56	309	eP	31	33.30	-1.5	GBZT	5.26	302	ePn	31	31.00	0.4	HHC	61.46	59	eP	40	28.80	0.5					
PNT	77.00	42	eP	24	23.00	0.8	THE	5.70	303	eP	31	36.20	-0.6	THE	5.70	303	eP	31	36.20	-0.6	YKA	75.98	344	P	41	58.90	1.3					
SOD	78.14	339	iP	24	28.00	-0.1	MMB	5.77	314	iPc	31	37.00	-0.8	THE	5.70	303	eP	31	36.20	-0.6	FFC	78.87	334	eP	42	14.50	0.7					
WDC	78.15	51	eP	24	29.10	0.4	LIT	5.80	296	eP	31	37.60	-0.7	MMB	5.77	314	iPc	31	37.00	-0.8	SES	85.55	336	eP	42	47.00	-1.6					
LBFM	78.34	50	P	24	30.70	0.7	ITM	5.88	267	ePn	31	40.50	1.1	LIT	5.80	296	eP	31	37.60	-0.7	SES	85.55	336	eP	42	47.00	-1.6					
DPW	78.41	43	eP	24	30.00	0.0	KNT	6.02	307	eP	31	40.40	-0.9	ITM	5.88	267	ePn	31	40.50	1.1	BAO	89.71	250	eP	43	07.30	-1.8					
	1.0s	9.00nm			4.8mb		Sn	6.02	307	eP	31	40.40	-0.9	KNT	6.02	307	eP	31	40.40	-0.9	S.D. = 1.1 on 91 of 106 obs.											
ORV	79.26	52	eP	24	34.60	-0.2	VTS	6.73	318	eP	31	50.00	-1.4	ATZ	6.02	307	eP	31	40.40	-0.9	FEB 24, 1989 12h 36m 59.87± 0.27s											
DAG	79.41	356	iPc	24	34.50	-0.3	GRG	6.23	303	eP	31	44.80	0.7	ATZ	6.02	307	eP	31	40.40	-0.9	38.287 S ± 4.9km											
	0.9s	8.40nm			4.7mb		PVL	6.25	332	iPd	31	43.00	-1.6	GRG	6.23	303	eP	31	44.80	0.7	DEPTH = 33.0km (normal)											
KJF	79.49	336	iP	24	35.80	0.3	VAY	6.31	307	iPn	31	45.00	-0.4	PVL	6.25	332	iPd	31	43.00	-1.6	5.3mb (17 obs.) 4.7Msz (1 obs.)											
MHC	79.97	54	eP	24	39.10	0.3	KZN	6.39	296	ePn	31	46.80	0.2	VAY	6.31	307	iPn	31	45.00	-0.4	S. CHILE-ARGENTINA BORDER REGION(145)											
ARN	80.05	54	P	24	39.20	0.1	BKO	6.43	125	Pn	31	47.00	-0.2	KZN	6.39	296	ePn	31	46.80	0.2	Felt (V) at Molalcahuillo and (II) at Temuco, Chile.											
PRS	80.55	55	eP	24	42.30	0.5	BHL	6.43	125	Pn	31	47.00	-0.2	BKO	6.43	125	Pn	31	47.00	-0.2	CENTROID, MOMENT TENSOR (HRV)											
CMB	80.63	53	ePc	24	42.60	0.4	ATZ	6.92	133	eP	31	54.00	0.0	BHL	6.43	125	Pn	31	47.00	-0.2	Data Used: GDSN											
LLA	80.76	54	eP	24	43.30	0.4	VTS	6.73	318	eP	31	50.00	-1.4	ATZ	6.92	133	eP	31	54.00	0.0	L.P.B.: 12S, 20C											
SUF	80.89	335	eP	24	43.00	0.0	TLB	6.92	353	eP	31	52.50	-1.4	VTS	6.73	318	eP	31	50.00	-1.4	Centroid Location:											
	0.5s	5.30nm			4.8mb		ATZ	6.92	133	eP	31	54.00	0.0	TLB	6.92	353	eP	31	52.50	-1.4	Origin Time 12:36:48.0 0.5											
PHAM	81.46	55	P	2																												

24d 12h

24d 13h

KEV	79.96	341	eP	50	53.00	0.3	BNT	2.80	337	ePn	25	09.00	-0.6	MZP	1.16	300	iPc	15	22.00	-0.8		
ZST	80.43	318	e(P)	50	55.90	0.3	EDC	2.80	336	ePn	25	10.00	0.3	DLM	1.20	66	iPc	15	23.00	-0.5		
KSP	81.22	321	eP	51	00.50	0.8	KAP	2.83	219	eP	25	11.00	0.9	LCH	1.22	275	iPc	15	23.20	-0.7		
			id	51	13.00					eS	25	46.50		TNP	1.29	318	iPc	15	24.90	-0.2		
UPP	81.57	330	iP	51	01.10	-0.2	EZN	3.12	312	ePn	25	12.60	-1.5	PPK	1.45	282	iPc	15	27.50	-0.3		
KHC	82.83	319	iPd	51	09.20	1.0	BBTK	3.36	51	eP	25	19.00	1.2	SVP	1.46	294	iPc	15	27.80	-0.2		
KBA	82.87	317	eP	51	03.50	-5.1X	NPS	3.92	231	eP	25	28.00	2.4	CLC	1.77	223	iPc	15	31.50	-0.7		
	1.0s	6.30nm			4.6mb					S.D. = 1.3 on 16 of 16 obs.				GSC	1.90	197	iPc	15	33.70	-0.5		
NB2	84.85	331	P	51	16.60	-1.5								MNA	2.07	310	ePc	15	36.30	-0.4		
	1.1s	13.90nm			5.0mb		& FEB 24, 1989 15h 52m 33.30s								i	16	09.60					
LPG	87.43	315	eP	51	31.40	-0.1		33.070	N	117.930	W			KVN	2.47	321	iPc	15	41.90	-0.6		
	0.9s	11.40nm			5.1mb		DEPTH = 6.0km (geophysicist)						FRI	2.87	268	iPc	15	47.80	-0.2			
HAU	87.62	318	eP	51	31.20	-0.8		SOUTHERN CALIFORNIA	(43)					TPC	3.02	179	ePc	15	49.30	-0.8		
	0.9s	11.10nm			5.1mb		<PAS-P>. ML 3.2 (PAS).						PEC	3.34	195	ePc	15	54.30	-0.4			
BRW	92.43	18	eP	51	55.20	1.2	CIS	0.52	310	eP	52	42.90	-0.8	CMB	3.51	286	iPc	15	56.00	0.8		
DAG	92.53	348	iPd	51	54.00	-0.4	SCI	0.53	260	iPc	52	43.30	-0.6					iS	16	53.40		
	0.8s	6.72nm			5.1mb		PLM	0.94	72	iPc	52	50.30	-1.4						16	53.40		
IMA	95.16	23	eP	52	07.90	1.1	PEC	1.04	38	eP	52	52.20	-1.2	PHAM	3.68	251	eP	15	59.00	-0.5		
	1.2s	13.70nm			5.3mb		GLA	2.61	90	eP	53	16.20	-0.5	BCH	3.75	240	eP	16	00.00	-0.5		
MBC	98.12	8	eP	52	20.00	0.1	KVN	5.97	359	e(P)	54	17.00	12.5	PRI	3.78	256	ePc	16	02.20	1.1		
PWA	98.33	26	eP	52	20.80	-0.2							PLM	3.81	189	iPc	16	01.10	-0.5			
LRM	124.99	24	ePKP	57	44.90	0.5							LLA	3.90	264	ePc	16	03.60	1.0			
			e	57	55.40							BKS	4.92	281	eP	16	26.90	9.8				
ALQ	136.51	27	ePKP	58	08.00	1.3							LBFM	6.15	315	eP	16	34.80	0.2			
CNCB	159.41	228	ePKP	58	45.00	1.8							BW06	7.57	40	eP	16	54.00	-0.6			
LPB	159.67	228	(PKP)	58	48.00	4.7X							ALQ	8.13	103	eP	17	00.70	-1.7			
ZOBO	159.85	229	ePKP	58	45.00	1.3							LRM	9.11	16	eP	17	08.20	-7.9			
			e	58	55.00							RSON	21.07	42	eP	19	46.00	-2.1				
			S.D. = 0.9 on 84 of 96 obs.										1.1s	20.35nm			4.4mb					
* FEB 24, 1989 14h 07m 15.54± 1.55s													PMR	31.97	331	eP	21	30.00	0.4			
3.415 S ±13.1km													0.7s	3.63nm			4.4mb					
DEPTH = 74.2 ± 22.2 km													FBA	33.52	336	eP	21	43.20	0.1			
4.5mb (6 obs.)													0.7s	3.92nm			4.4mb					
CERAM													IMA	36.18	335	eP	22	06.00	0.0			
													FRB	38.91	32	eP	22	29.00	0.2			
(272)													MBC	39.24	359	eP	22	31.00	-0.4			
														64 obs. assaciated								
AAI	0.89	108	iPd	07	32.90	-0.2																
MTN	10.09	158	eP	09	22.70	-17.2X																
			eS	11	38.00																	
WB5	17.74	158	eP	11	20.00	0.8																
WRA	17.79	158	Pc	11	20.00	0.2																
	0.4s	4.20nm			4.0mb		& FEB 24, 1989 16h 15m 00.08s															
QIS	20.81	146	eP	11	53.00	-0.1		37.128 N		116.122 W												
WARB	22.65	182	eP	12	03.50	-7.9X		DEPTH = 0.0km														
	0.4s	5.00nm			4.3mb		SOUTHERN NEVADA	(41)														
MEKA	24.57	199	eP	12	30.00	0.1		<DOE>. ML 4.5 (BRK). 37° 07'														
FORR	27.30	179	iPd	12	54.10	-1.0		42.55° N., 116° 07' 19.05" W.,														
	0.4s	13.00nm			4.8mb		Surface Elev. 1379 m., Depth of															
PKI	50.81	310	P	16	11.00	-0.1		Burial 400 m., Shot Time														
	0.5s	2.00nm			4.4mb		161500.081, "KAWICH," Nevada															
KKN	51.02	310	P	16	12.60	0.1		Test Site (Dept of Energy).														
	0.6s	4.00nm			4.6mb																	
DMN	51.06	310	P	16	13.20	0.3	GLR	0.11	49	iPc	15	02.60	0.3	VUN	10.77	334	ePc	45	10.30	-1.4		
GKN	51.62	310	P	16	17.00	0.0	BGB	0.12	223	iPc	15	03.30	0.7	SGE	11.37	333	ePc	45	20.70	0.8		
	0.6s	11.00nm			5.1mb		CPX	0.20	165	iPc	15	04.40	0.2	DZM	16.39	287	iPd	46	27.60	1.5		
			S.D. = 0.5 on 10 of 12 obs.				TMBR	0.23	246	iPc	15	05.20	0.5	HNR	28.68	305	eP	48	28.00	-5.6X		
							CDH1	0.31	210	iPc	15	06.20	-0.1	WB5	45.28	269	eP	50	52.60	-1.6		
							GMR	0.35	54	iPc	15	07.50	0.5	PSI	86.34	275	eP	55	17.00	-1.3		
							YMT5	0.35	229	iPc	15	07.20	0.1									
							YMT6	0.35	220	iPc	15	07.40	0.3									
							YMT4	0.38	223	iPc	15	07.60	-0.2									
							LSM	0.41	197	iPc	15	08.00	-0.2									
							YMT3	0.41	215	iPc	15	08.40	0.1									
							YMT1	0.43	230	iPc	15	08.90	0.3									
							BMTN	0.44	291	eP	15	09.20	0.2									
							YMT2	0.45	221	iPc	15	09.00	-0.1									
							SPRG	0.50	150	iPc	15	09.90	-0.2									
							SDH	0.51	200	iPc	15	09.80	-0.5									
							KRNA	0.65	342	iPc	15	13.00	0.0									
							OCS	0.66	14	iPc	15	12.40	-0.8									
							CTS	0.71	318	iPc	15	14.20	-0.1									
							SGV	0.74	259	iPc	15	14.80	-0.1									
							AMR	0.78	201	eP	15	15.00	-0.7									
							MTI	0.87	51	iPc	15	16.50	-1.0									
							SHRG	0.99	128	eP	15	18.50	-1.5									
							NOP	1.00	181	ePc	15	18.70	-1.3									
							GWY	1.04	205	eP	15	19.70	-1.1									
							TMO	1.08	253	eP	15	20.80	-0.7									
							SRG	1.13	48	eP	15	21.50	-0.7									
							HCR	1.13	347	iPc	15	21.50	-0.9									
							MGM	1.14	286	iPc	15	21.80	-0.7									

24d 16h

24d 20h

25d 01h

GKN	56.80	276 P	56 11.00 -0.5		0.8s	13.40nm	5.1mb		Pg	56 49.90
	0.6s	11.00nm	5.1mb	TCF	83.24	341 eP	18 25.50 0.6		Sg	57 53.40
LRM	59.02	55 eP	56 27.40 0.4		0.8s	5.90nm	4.8mb	LDF	4.99	3 Pn 56 33.50 -0.1
KVN	60.16	64 eP	56 34.00 -0.8	LSF	83.43	341 eP	18 26.40 0.5		Sg	58 00.40
BW06	62.58	56 eP	56 51.00 -0.2	SBF	84.23	336 eP	18 30.80 0.7	FLN	5.15	1 Pn 56 35.10 -0.8
	0.9s	3.51nm	4.5mb	CAF	84.57	340 eP	18 32.70 1.0		Sg	58 05.20
FRB	62.75	20 eP	56 50.00 -1.6	LFF	84.85	341 eP	18 33.60 0.6	DOU	7.38	27 P 57 06.30 -1.0
NB2	66.71	342 P	57 15.60 -1.8	LRG	84.90	337 eP	18 33.80 0.5		S.D. = 1.0 on 21 of 21 obs.	
	0.8s	2.00nm	4.3mb		0.5s	7.80nm	5.2mb			
HYB	68.16	272 eP	57 27.00 -0.1	LMR	84.97	337 eP	18 34.10 0.5	? FEB 25, 1989 03h 41m 41.95± 1.59s		
WB5	70.75	200 eP	57 42.10 -0.6	LPO	84.99	341 eP	18 34.90 1.1	3.317 S ±17.6km 130.723 E ±29.1km		
GBA	71.66	270 Pd	57 46.50 -1.9		S.D. = 0.8 on 46 of 49 obs.		DEPTH = 33.0km (normal)			
	0.7s	2.80nm	4.4mb				3.7mb (1 obs.)			
CDF	79.24	339 eP	58 40.60 9.5X	?	FEB 25, 1989 02h 32m 28.82± 1.33s		CERAM	(272)		
AVF	81.67	341 eP	58 43.90 0.0		3.550 S ±26.9km 130.007 E ±43.4km		MTN	9.48	178 eP 44 01.00 1.7	
	0.9s	8.10nm	4.7mb		DEPTH = 33.0km (normal)		eS	45 46.00		
LPG	82.09	338 eP	58 47.20 0.7	CERAM	4.7mb (2 obs.)		WBS	12.50	189 eP 44 39.00 -1.5	
	0.7s	5.90nm	4.7mb				WRA	16.84	168 eP 45 36.90 -0.1	
LSF	82.57	342 eP	58 48.00 -0.6				eS	48 40.00		
	1.0s	14.80nm	5.0mb	MTN	9.30 173 eP	34 45.00 1.3	WRA	16.90	168 Pd 45 42.50 4.8X	
	S.D. = 1.3 on 18 of 20 obs.			eS	36 30.00		0.4s	2.80nm	3.7mb	
* FEB 25, 1989 02h 06m 00.78± 0.76s			WB5	16.78 166 eP	36 21.10 -1.9	OIS	19.20	154 eP 46 09.00 3.0X		
47.688 N ±15.3km 154.158 E ± 9.8km			eS	39 18.80		CTA	22.53	139 eP 46 40.00 -0.4		
DEPTH = 33.0km (normal)			QIS	19.32 152 eP	36 53.00 -1.3	WARB	23.07	189 eP 46 41.00 -4.7X		
4.8mb (19 obs.)			eS	40 19.00		GKN	54.17	308 P 51 07.00 0.2		
KURIL ISLANDS			BWA	35.17 153 eP	39 23.50 1.7	S.D. = 1.6 on 5 of 8 obs.				
	(221)		CAN	36.18 153 eP	39 31.00 0.6					
			PKI	52.94 309 P	41 45.00 0.1					
CN2	20.35	270 eP	10 35.00 -1.9		0.6s	5.00nm	4.7mb			
FBA	34.98	39 eP	12 50.50 -1.0	KKN	53.15 309 P	41 45.90 -0.4	FEB 25, 1989 04h 42m 18.21± 3.20s			
	0.8s	5.17nm	4.5mb	GKN	53.75 309 P	41 50.70 0.1	1.933 N ± 6.1km 127.990 E ±11.6km			
XAN	36.31	265 P	13 03.40 0.3		0.5s	5.00nm	4.8mb	DEPTH = 32.2 ± 24.4 km		
INK	40.48	33 eP	13 38.00 0.6	S.D. = 1.4 on 8 of 8 obs.			5.1mb (8 obs.)			
CD2	41.67	265 P	13 48.40 0.7							
GYA	42.61	257 P	13 55.40 -0.2	* FEB 25, 1989 02h 55m 16.94± 1.58s						
MBC	43.47	20 eP	14 02.00 0.2	43.613 N ± 9.8km 0.561 W ±12.5km						
ALE	48.74	6 eP	14 43.00 -0.5	DEPTH = 10.0km (geophysicist)						
	0.7s	10.00nm	5.0mb	PYRENEES	(378)					
YKA	49.75	37 P	14 52.00 0.6	ML 3.6 (LDG). Felt (V) in the						
MNI	52.60	218 ePd	15 25.60 12.0X	Lacq oilfield, Fronce.						
CHG	53.03	257 iPd	15 16.90 0.1							
	0.9s	10.50nm	4.8mb	EPF	0.88 131 Pg	55 33.80 -0.1	HALMAHERA	(267)		
PNT	54.09	54 eP	15 23.00 -1.2		Sg	55 45.60				
	0.5s	3.00nm	4.6mb	LFF	1.62 35 Pn	55 47.50 1.9	DAV	5.66	335 eP 43 43.90 1.6	
KKN	56.11	275 P	15 39.20 -0.2		Pg	55 51.30	PCI	8.63	251 ePc 43 32.00 -51.8X	
PKI	56.16	275 P	15 39.50 -0.5		Sg	56 14.60	1.0s	11.50nm		
	0.5s	21.00nm	5.4mb	LPO	1.65 49 Pn	55 47.20 1.1	TSM	10.16	283 ePc 44 48.80 3.8X	
DMN	56.34	275 P	15 41.00 -0.2		Pg	55 51.20	MTN	15.01	168 eP 45 49.00 -0.8	
GKN	56.40	276 P	15 41.30 -0.2		Sg	56 13.80	KHKI	16.03	230 ePc 46 11.00 8.0X	
SOD	58.63	339 eP	15 55.00 -1.5	RJF	2.25 41 Pn	55 55.60 0.8	e	48 10.00		
LRM	60.06	54 eP	16 06.30 -0.7		Pg	56 02.40	BAG	16.13	334 eP 46 03.00 -1.5	
KJF	60.84	336 eP	16 16.00 4.3X		Sn	56 23.10	KNA	17.59	178 eP 46 23.00 0.4	
SUF	62.45	336 eP	16 21.00 -1.5		Sg	56 33.70	PMG	22.17	121 e(P) 47 07.00 -6.2X	
	0.4s	2.10nm	4.6mb	CAF	2.30 54 Pn	55 56.40 0.9	WB5	22.56	164 eP 47 16.80 -0.3	
FRB	63.93	20 eP	16 31.00 -1.2		Pg	56 03.60	WRA	22.62	164 Pc 47 17.30 -0.4	
NUR	64.66	335 iP	16 35.30 -1.7		Sg	56 34.40	0.6s	9.40nm	4.4mb	
Z	16s	0.20um	4.4MszX	MFF	3.00 5 Pn	56 07.30 1.9	QZH	24.61	339 Pc 47 36.00 -1.0	
	LR	27 20.00			Pg	56 17.00	4.0s	0.80nm	2.6mb X	
NB2	67.57	342 P	16 55.00 -0.6		Sg	56 57.40	QIS	25.08	154 iPc 47 41.60 0.0	
	0.5s	1.30nm	4.3mb	LSF	3.03 29 Pn	56 05.90 0.2	e	47 44.00		
WB5	69.57	200 eP	17 06.20 -2.1X		Pg	56 41.80	PSI	29.05	272 ePc 48 19.60 1.6	
KSP	75.38	334 eP	17 42.00 -0.4		Sg	56 57.80	SSE	29.71	348 eP 48 23.00 -0.7	
CLL	75.90	336 iPc	17 44.80 -0.5	TCF	3.32 35 Pn	56 09.60 -0.4	LOE	30.03	302 eP 48 26.40 -0.4	
	0.9s	17.00nm	5.0mb		Sg	57 07.00	WHN	31.25	337 P 48 39.00 1.7	
PRU	76.65	335 P	17 49.80 0.2	MAF	3.43 39 Pn	56 10.80 -0.7	GYA	31.85	322 P 48 43.80 1.0	
MLR	76.70	325 ePc	17 50.50 0.4		Sg	57 10.00	BDT	32.30	300 eP 48 44.70 -1.9	
KHC	77.70	335 iPd	17 56.40 1.0	BGF	3.81 38 Pn	56 16.40 -0.5	FORR	32.60	180 eP 48 48.20 -0.8	
	1.0s	7.00nm	4.6mb		Pg	56 31.60	CHG	33.03	302 iPd 48 53.50 0.5	
GRF	77.85	336 eP	17 57.00 0.8		Sg	57 00.40	1.1s	33.23nm	5.2mb	
	0.7s	14.00nm	5.1mb		Pg	57 21.20	KMI	33.53	316 eP 48 59.00 1.4	
KBA	79.62	334 iPd	18 06.70 0.6	AVF	4.21 40 Pn	56 22.60 0.0	STK	36.02	160 eP 49 18.00 -0.5	
	0.8s	14.30nm	5.0mb		Pg	56 38.70	XAN	36.58	333 P 49 23.30 0.1	
CDF	80.05	338 eP	18 08.40 0.1		Sg	57 35.40	CD2	36.83	324 eP 49 24.80 -0.6	
	0.8s	6.40nm	4.7mb	HYF	4.29 31 Pn	56 24.40 0.6	ADE	38.06	166 e(P) 49 35.00 -0.6	
HAU	80.66	339 eP	18 11.60 0.1		Sg	56 24.60 0.1	TIY	38.37	340 Pc 49 39.60 1.3	
BSF	80.71	338 eP	18 11.60 -0.3	SMF	4.35 44 Pn	56 41.30	Z	25s	0.60um 4.3MszX	
	0.9s	15.50	0.0		Pg	57 39.40	eS	55 34.50		
LOR	81.94	340 eP	18 18.40 0.2	LPF	4.43 356 Pn	56 25.50 -0.2	BWA	40.94	154 eP 50 02.40 2.8	
	0.7s	5.50nm	4.7mb		Sg	57 43.20	HHC	41.49	341 eP 50 05.00 0.9	
SSF	82.22	340 eP	18 19.90 0.3	SSF	4.48 38 Pn	56 25.40 -1.0	CN2	41.75	357 eP 50 05.00 -1.0	
AVF	82.51	340 eP	18 21.40 0.3		Pg	56 43.80	BTO	41.79	339 eP 50 07.00 0.5	
	0.7s	4.80nm	4.7mb		Sg	57 43.60	CAN	41.95	154 eP 50 11.00 3.1X	
SMF	82.53	340 eP	18 21.60 0.3	LBF	4.65 42 Pn	56 27.80 -1.1	SHL	41.95	307 iP 50 07.50 -0.7	
	0.9s	17.00nm	5.1mb		Pg	56 48.00	MDJ	42.53	2 eP 50 09.50 -2.9	
LPG	82.90	338 eP	18 24.50 1.0		Sg	57 47.60	LSA	44.57	312 Pc 50 32.50 2.8X	
	0.9s	13.10nm	5.0mb	GRR	4.78 358 Pn	56 30.60 -0.1	GTA	45.27	329 eP 50 34.00 -0.8	
MAF	83.23	341 eP	18 25.50 0.7	LOR	4.80 39 Pn	56 29.30 -1.7	PKI	48.03	306 P 50 57.20 0.1	
							0.7s	19.00nm	5.2mb	
							KKN	48.23	306 P 50 57.80 -0.6	

25d 04h

25d 11h

Mrr=	1.21	0.01	Mtt=-0.16	0.01	i(SS)	38	36.00	YONJ	79.33	321	eP	38	39.50	-0.3						
Mff=-	1.05	0.01	Mrt=	0.09	0.02	i	39	44.50	ANP	79.85	307	iP+	38	42.00	-0.9					
Mrf=	0.74	0.02	Mtf=-	0.22	0.01	e	40	28.00				es	48	58.00						
Principal Axes:					e(ScS)	43	46.00	SHNJ	79.86	319	eP	38	41.60	-1.0						
T Val=	1.43	Pig=74	Azm=273		PAA	34.35	308 eP	33	28.00	6.1X		AOMJ	80.09	329	eP	38	45.60	1.9		
N	-0.11	3	11	STK	34.69	256 eP	33	27.00	2.4X		KGM	81.30	277	eP	38	51.00	0.3			
P	-1.32	16	102		0.7s	335.00nm			6.4mb		ADK	81.45	1	iPc	38	49.70	-0.8			
Best Double Couple:Mo=1.4*10**19				ADE	36.76	251 iPc	33	44.10	1.9		QZH	81.76	305	iPc	38	53.00	0.2			
NP1:Strike=196 Dip=29 Slip=	95				1.2s	687.50nm			6.4mb			8.0s	7.00nm				3.7mb X			
NP2:	10	61	87	RAB	38.15	306 iP+	33	53.20	-0.8		E	20s	9.90um							
RAO	0.66	357	iP	26	50.00	1.5	PMG	38.49	295 eP+	33	58.00	1.2		PP	41	57.00				
KRP	9.68	213	P	28	56.00	0.3		1.4s	604.65nm				S	49	00.00					
	i	29	08.70		QIS	39.38	274 iPc	34	05.20	1.0			SS	54	18.00					
VUN	12.31	343	eP	29	33.00	1.4		e	34	08.00	9kmX		HCK	83.41	300	iPc	39	02.00	0.6	
WEL	12.82	206	eP	29	30.00	-8.2X		e	44	14.00			S	49	20.00					
	S	31	51.00		LAT	40.31	298 eP	34	13.00	1.1		SSE	83.86	311 iP+		39	03.50	0.0		
	ScP	38	43.00		MNDI	43.21	295 eP	34	33.50	-2.4		1.0s	86.00nm				5.9mb			
	ScS	42	20.00		WB5	44.18	272 iPc	34	43.90	0.4		Z	20s	15.80um				6.4Msz		
SGE	12.85	342	ePc	29	42.00	3.1X		iScP	40	25.00			N	22s	13.10um					
DZM	16.10	295	iPc	30	39.90	9.6X		eS	41	17.60			E	22s	12.50um					
AF1	16.90	21	P	30	35.20	3.8X	FORR	46.22	255 iPd	34	59.60	0.0		PP	42	16.00				
	eS	31	20.00			0.6s	551.00nm			6.7mb		SKS	49	24.00						
PVC	17.48	311	iPc	30	46.40	7.8X	SBA	48.53	184 Pd+	35	21.30	4.2X		S	49	30.00				
RAR	18.48	66	P	30	48.00	-2.9X	WARB	48.70	260 eP	35	09.40	-9.8X		ss	49	40.00				
	S	33	54.00		MTN	50.01	278 iPd	35	29.20	-0.1		PS	51	12.00						
BRS	25.84	268	P	32	09.60	3.6X		eS	36	50.00			SS	54	46.00					
	e(pPP)	32	26.00		KNA	50.73	274 eP	35	35.00	0.2		SYP	84.21	45 eP	39	06.00	0.6			
	e(PP)	33	10.00			0.6s	246.00nm			6.4mb		YSS	84.42	334 P	39	06.00	0.1			
	iPcP	33	49.50		COOL	52.00	253 eP	35	43.00	-1.3		GZH	84.49	300 eP	39	07.00	0.2			
	eS	36	00.00		HON	54.41	23 P	36	00.00	-2.0		Z	22s	11.60um						
	iScP	39	18.50			Z	20s	22.87um			N	17s	3.90um				6.2Msz			
	iScS	43	08.40		KLB	54.60	251 iPd	36	02.00	-1.4		E	18s	6.20um						
COO	26.08	261	iPc	32	12.90	4.6X	OPA	54.75	23 P	36	02.00	-2.6X		PP	42	28.00				
	e	32	21.00		MEKA	55.47	257 iPd	36	09.00	-0.8		SKS	49	26.00						
	e	39	15.00			0.5s	86.00nm			6.0mb		IPM	84.57	278 eP	39	09.10	1.6			
TBI	26.19	82	iP	32	08.10	-1.1	BAL	55.74	252 eP	36	10.00	-1.7		1.0s	470.90nm				6.6mb	
	1.2s	295.00nm			MUN	55.76	250 eP	36	10.00	-1.8		BCH	84.59	44 P	39	07.70	0.5			
RIV	26.53	253	iPc	32	16.10	3.9X	GUA	56.14	315 eP	36	13.30	-1.4		PRS	84.60	43 ePc	39	08.00	0.9	
	e	32	18.00			0.8s	525.37nm			6.6mb		GCC	84.71	42 ePc	39	08.40	0.8			
	e	37	12.00		Z	24s	92.40um			6.8MsxZ		PCC	84.82	41 ePc	39	08.70	0.6			
	e	39	16.00			i	36	16.50	10kmX		PHAM	84.84	43 P	39	08.50	0.2				
CNB	28.03	250	eP	32	29.00	3.0X	GUMO	56.21	315 eP	36	13.00	-2.2		SAO	84.85	42 eP	39	08.60	0.2	
CAN	28.33	250	iPc	32	31.10	2.4X	PJG	56.21	315 eP	36	13.80	-1.4		OIZ	84.88	295 P	39	06.00	-2.8X	
AFR	28.44	71	iP	32	29.40	-0.3	MBL	56.29	263 iPd	36	14.30	-1.5		E	20s	11.30um				
	1.3s	125.00nm				0.6s	178.00nm			6.3mb		sP	39	23.00						
PAE	28.54	71	iP	32	30.50	-0.1	MRWA	56.76	253 eP	36	18.80	-0.2		PP	42	28.00				
	1.3s	315.00nm			NANU	59.46	260 iPd	36	37.20	-0.8		S	49	35.00						
PPT	28.59	71	iP	32	31.00	-0.1	SPA	60.25	180 iPc	36	39.90	-3.2		PRI	84.89	43 ePc	39	09.70	1.0	
	1.3s	360.00nm				1.0s	110.50nm			5.9mb		LLA	85.04	43 eP	39	10.00	0.6			
PPN	28.73	71	iP	32	32.20	-0.1	MNI	62.82	289 ePd	36	59.60	-1.2		BAR	85.07	48 eP	39	09.00	-0.6	
	1.3s	180.00nm				0.7s	725.20nm			6.9mb		PAS	85.07	46 iP+	39	09.50	0.0			
TVO	28.75	72	iP	32	32.40	-0.2	MKS	63.76	280 iPc	37	07.10	0.0		esP	39	28.00				
	1.3s	205.00nm					65.53	295 ePc+	37	16.00	-2.5X		ePP	42	28.00					
BWA	28.80	252	iPc	32	33.00	0.1	DAV	65.53	295 ePc+	37	16.00	-2.5X		iSKS	49	36.00				
HNR	29.06	310	eP+	32	34.00	-1.3			eS	45	57.00			ePS	51	12.00				
	eS	37	10.00		KHKG	65.53	274 eP	37	16.80	-1.8		eSS	55	22.00						
VSG	29.35	310	eP	32	43.00	5.0X			e	43	43.00			elG	02	04.00				
RMQ	29.54	268	iPc	32	49.70	10.1X	PCI	65.69	284 iPd	37	21.50	1.9		elR	04	48.00				
	e	32	52.00			iS	37	55.20			MHC	85.13	42 ePc	39	10.70	0.8				
	e	35	19.00		BKB2	68.00	282 ePc	37	34.50	0.3		ePP	42	35.00						
	e	39	36.00		TSM	69.96	287 ePc	37	47.80	1.5		eS	49	38.00						
TAU	30.63	235	Pc	32	50.30	1.2		0.9s	862.00nm			esp	50	42.00						
	iPcP	33	47.40		AIA	72.32	156 eP	38	00.00	0.3		iSS	56	01.00						
	eScP	39	27.00		MAW	72.80	200 eP	38	03.00	0.5		e	58	52.00						
CMS	31.15	258	iPc	32	56.00	2.2		1.0s	250.00nm			e	59	35.00						
	e	33	04.00		QCP	73.60	298 eP	38	17.00	9.1X		elQ	01	20.00						
	e	39	12.00		BAG	75.06	299 ePc+	38	14.00	-2.6X		e	02	13.00						
TOO	31.25	246	iPd	32	57.20	2.5X	TPI	75.17	275 iPd	38	16.00	-1.1		eLR	04	58.00				
	e	34	38.00			e	42	30.00			BRK	85.15	41 eP	39	10.30	0.5				
	e	35	52.00		KLI	76.55	272 eP	38	23.00	-2.0		Z	20s	50.00um				6.9Msz		
PMO	31.31	68	iP	32	55.30	0.0		eS	41	20.00			eS	49	40.00					
	1.3s	185.00nm			KAKJ	76.67	326 eP	38	24.40	-0.7		e	51	00.00						
VAH	31.40	69	iP	32	55.80	-0.3	CHJJ	77.12	325 eP	38	27.00	-0.6		e	58	50.00				
	1.3s	240.00nm			IIDJ	77.22	324 P	38	27.60	-0.6		eLR	04	50.00						
TPT	31.55	69	iP	32	57.50	0.1	WKYJ	77.45	322 eP	38	29.40	-0.2		BKS	85.16	41 iPc	39	10.00	0.1	
	1.3s	150.00nm			KAGJ	77.86	317 P	38	31.40	-0.4		1.0s	274.00nm				6.4mb			
RUV	31.63	69	iP	32	57.80	-0.3	MAT	77.90	325 P	38	31.00	-0.9		Z	20s	27.00um				6.6Msz
	1.3s	200.00nm			NIIJ	78.06	326 P	38	33.30	0.6		N	20s	27.00um						
CTA	33.82	278	iPc+	33	19.00	1.8	TKSJ	78.11	321 eP	38	33.90	0.8		E	20s	3.00um				
	0.8s	349.63nm			MTMJ	78.14	325 eP	38	32.70	-0.6		i	39	21.60	38kmX					
	ipP	33	28.50		TSRJ	78.25	323 eP	38	38.30	4.5X		i	39	29.40						
	isP	33	35.00		OFUJ	78.30	329 eP	38	34.90	0.9		eS	49	35.20						
	e(PP)	34	12.00		YAMJ	78.32	327 P	38	35.10	1.0		ePS	50</							

	eSS	55	10.00		IIT	90.70	69	(P)	39	38.50	1.3		eLR	12	32.00						
	eSSS	58	23.00		NST	90.95	287	iPc	39	41.00	3.0X	LZH	98.51	307	eP	40	14.00	1.6			
	eLO	01	09.00		OXX	90.99	71	iPc	39	40.60	2.1		9.0s	1990.0nm				6.6mb	X		
	eLR	04	52.00		GYA	91.40	300	iPc	39	40.00	-0.1	Z	26s	23.70um				6.6Msx	X		
MWC	85.19	46	eP	39 10.00	-0.4	Z	26s	8.00um		6.0Msx		E	21s	9.40um							
PLM	85.38	47	eP	39 11.00	-0.3											pP	40	25.50	37kmX		
PSI	85.43	276	iPc	39 11.00	-0.8	IISM	91.43	69	iPc	39	42.50	2.3				SKS	50	42.00			
	1.2s	431.30nm			LON	91.55	35	ePc	39	39.17	-1.1				S	51	08.00				
RVR	85.47	47	eP	39 11.00	-0.5										PS	53	00.00				
PEC	85.54	47	P	39 11.80	-0.1	MSU	91.58	46	P	39	41.40	0.6	MEO	98.57	55	ePc	40	11.40	-1.1		
SBB	85.64	46	eP	39 12.00	-0.5	RMW	92.04	34	P	39	42.00	-0.5		2.0s	232.30nm			6.4mb			
ISA	85.88	45	eP	39 13.00	-0.6	PGC	92.09	33	eP	39	42.00	-0.5				e	41	30.00	331kmX		
NJ2	86.00	311	iPc	39 15.00	0.8	BJI	92.65	315	iPc+	39	45.50	0.2	CCH	99.19	116	eP	40	18.00	1.8		
	7.0s	6.30nm										SES	99.36	37	ePd	40	13.80	-2.0			
	N	20s	14.50um									PSO	99.75	94	eP	40	25.00	6.1X			
	E	20s	9.50um									EDM	99.90	33	eP	40	17.50	-0.6			
FRI	86.03	43	ePc	39 14.40	0.2							SIO	100.67	55	e(Pdf40	21.70	-0.4				
			epP	39 33.20	68kmX							VVO	100.88	56	ePdiff40	23.20	0.2				
			ePP	42 48.00		BDT	92.68	288	eP	39	44.10	-1.8	TUL	101.11	55	ePdiff40	22.50	-1.6			
			ePKKP	57 14.10									1.0s	7.30nm			5.2mb				
			eP'P'	05 21.70		ALO	93.19	51	ePc	39	48.00	-0.3	Z	19s	34.61um			6.9Msz			
SNG	86.23	280	eP	39 14.00	-1.7										e	40	41.10				
	1.5s	938.89nm										LR	13	30.00							
			e	41 28.70	635kmX																
			eS	49 29.50		CHG	93.51	290	ePc	39	50.50	0.7	LNO	101.12	55	e(Pdf40	40.60	16.6X			
FHC	86.25	38	eP	39 16.10	0.8							UPA	101.63	86	iPdiff40	26.00	-0.8				
CMB	86.33	42	ePc	39 14.74	-1.1							Z	20s	17.38um			6.6Msz				
			epPd	39 23.84	29kmX	TIY	93.62	312	Pc	39	50.80	0.8	RLO	101.78	55	e(Pdf40	29.60	2.5X			
			esPd	39 32.95								SHL	102.48	292	iPdiff40	32.00	1.4				
			ePP	42 34.70										eS	51	24.00					
			ePKKP	57 11.90								GTA	102.92	308	Pdiff40	32.00	-0.2				
			eP'P'	05 23.30		KMI	93.69	297	ePc	39	51.76	1.0		Z	26s	10.20um			6.2Msx		
													E	19s	7.33um						
TPC	86.38	47	eP	39 16.00	-0.1										PP	44	46.00				
TACH	86.41	127	ePd	39 16.70	0.3										SKS	51	03.50				
GLA	86.50	49	P	39 17.80	1.1										SS	59	26.00				
CLC	86.52	45	eP	39 17.00	0.2										INK	103.29	15	ePdiff40	32.00	-0.9	
MZX	86.58	61	iPc	39 17.70	0.5										BOG	104.27	93	ePdiff40	44.00	5.0X	
GSC	86.68	46	eP	39 18.00	0.4	SIT	93.79	22	eP	39	51.40	1.2									
SAN	86.71	127	iPc	39 18.50	0.6	XAN	93.90	307	P	39	52.00	0.7	LSA	104.91	296	ePdiff40	45.00	3.3X			
PCH	86.72	127	eP	39 18.50	0.4										N	21s	5.68um				
ORV	86.74	40	ePc	39 17.60	-0.1										E	24s	9.24um				
PEL	86.87	127	iPc	39 19.00	0.3	PMR	94.11	13	eP	39	51.00	-0.6				PP	45	02.00			
WDC	86.87	39	iPc	39 18.50	0.2										SKKS	51	20.00				
FCH	87.04	127	eP	39 21.00	1.1	Z	20s	16.00um		6.5Msz		YKA	104.96	25	Pdiff40	46.60	6.1X				
JACH	87.19	126	eP	39 20.50	0.1	TTA	94.16	10	eP	39	51.70	-0.2	FFC	106.35	36	ePdiff40	52.00	5.1X			
MIN	87.22	40	ePc	39 19.50	-0.7	PNT	94.38	34	ePc	39	53.00	-0.1				1.7s	62.00nm			6.4mb	
WHN	88.14	307	iPc	39 24.50	0.0							FFC	106.35	36	ePKP	45.06.00	7.9X				
	7.0s	5.42nm													1.0s	16.00nm					
	Z	24s	22.40um			TOA	95.19	14	eP	39	56.90	0.2	KOD	107.68	272	ePdiff40	56.00	1.9			
	N	19s	5.97um			ARE	95.47	112	eP	40	00.00	0.6				eSKS	51	36.00			
	E	20s	12.30um			BW06	95.72	43	P	39	58.80	-1.0	PKI	108.57	292	Pdiff41	41.01.80	3.9X			
			PP	42 56.00		LRM	95.87	40	eP	40	00.20	-0.2				0.5s	4.00nm			5.9mb	
TNP	88.23	43	P	39 24.50	-0.6	CD2	95.91	302	eP	40	01.80	1.1	PKI	108.57	292	PKP	44.45.00	-18.6X			
MDJ	88.28	325	eP	39 25.00	0.1							KKN	108.76	292	Pdiff41	41.02.80	4.2X				
	Z	30s	22.00um			HHC	95.97	314	Pc	40	01.00	0.2	DMN	108.83	291	Pdiff41	41.03.20	4.3X			
	N	18s	12.80um									RSON	109.15	42	Pdiff41	41.10.00	10.5X				
			S	50 00.00								Z	20s	25.99um			6.8Msz				
ACX	88.32	70	iPc	39 27.50	1.8							GBA	109.26	275	Pdiff41	41.06.00	5.3X				
KVN	88.34	42	P	39 25.30	-0.4									0.8s	2.70nm						
			pP	39 39.30	47kmX							GBA	109.26	275	PKPc	45.03.30	-1.5				
DL2	88.66	317	iPc	39 27.00	0.1										0.8s	15.10nm					
	Z	24s	14.50um									GKN	109.37	292	Pdiff41	41.07.50	6.3X				
	N	18s	7.20um												HYB	110.00	279	ePdiff41	06.00	2.0	
	E	18s	9.90um												HYB	110.00	279	ePKP	45.07.00	0.8	
III	89.42	68	eP	39 32.30	1.1	Z	20s	135.29nm		6.1mb		RDJ	111.77	135	ePdiff41	45.15.60	3.9X				
SNY	89.48	320	iPc	39 31.00	0.3							MBC	111.92	13	ePdiff41	42.12.00	0.8				
	7.5s	4.40nm										MBC	111.92	13	ePKP	45.07.00	-1.1				
	Z	25s	21.90um			GLD	96.69	48	P	40	03.00	-1.2				0.9s	31.00nm				
	N	21s	11.70um												WMO	113.00	308	ePKP	45.10.50	-0.7	
			sP	39 46.00		BTO	96.80	313	iPc	40	05.00	0.5	CAR	113.28	91	Pdiff41	20.00	1.2			
TIA	89.71	313	P	39 32.50	0.5							P00	114.52	278	iPdiff41	25.00	0.9				
	Z	27s	29.70um									AVY	114.52	228	iPKPd	45.14.70	-0.3				
	N	24s	17.50um									BOM	115.56	278	ePKP	45.31.00	14.3X				
	E	25s	22.10um												ePP	48	08.00				
NNT	89.72	285	eP	39 33.50	1.1							FRS	116.68	203	iPKPd	45.18.60	0.0				
CRX	89.79	68	eP	39 35.00	2.0	FBA	97.37	12	ePc	40	05.30	-1.1				0.4s	50.85nm				
CN2	89.82	323	iPc	39 32.00	-0.2	IMA	97.47	10	eP	40	06.70	-0.3	SEK	117.17	205	ePKP	45.20.50	0.7			
	6.0s	4.20nm													0.3s	23.38nm					
	Z	26s	29.60um			1.5s	62.50nm					PRY	118.49	206	iPKPc	45.21.70	-0.6				
	E	20s	14.40um			6.9mb	X								0.6s	23.21nm					
KDC	89.90	13	eP	39 32.00	-0.3	CNCB	98.08	115	P	40	12.20	0.7	GAC	118.99	51	ePKP	45.22.00	-0.5			
IIC	90.32	67	eP	39 36.30	0.8	LPB	98.14	114	eP	40	20.00	8.4X	PTN	119.05	53	PKP	45.20.50	-2.1			
LOE	90.52	290	iPc	39 36.80	0.8	Z	22s	22.96um		6.6Msz		SLR	119.25	207	iPKPc	45.22.50	-1.3				
BMW	90.66	34	P	39 35.40	-0.8										0.3s	51.95nm					

25d 11h

RSNY	Z 22s	28.15um	6.9Msz	eSKS	52 44.00	LIC	155.49	163	PKP	46 27.80	0.0					
	119.36	53	PKP	45 30.00	6.8X	ePS	57 14.00	ISK	155.50	304	ePKP	46 24.00	-3.0X			
KSR	Z 20s	28.25um	6.9Msz	e	00 50.50	ISR	155.51	315	ePKPd	46 29.00	2.0					
	119.66	206	ePKP	45 24.50	-0.1	NUR	145.89 340	iPKP	46 11.00	-1.1	DCN	155.60	14	ePKP	46 27.20	0.4
KSH	1.1s	27.03nm		0.6s	1329.90nm	Z 24s	12.20um	6.6MszX	KIC	155.70	163	PKP	46 27.96	-0.2		
	120.06	301	PKP	45 25.50	0.6	i	46 18.00	LEGH	155.77	174	ePKP	46 28.50	0.3			
ALE	Z 24s	15.20um	6.6MszX	eSKP	49 32.00	KRA	155.80	331	ePKP	46 25.20	-2.0					
	N 20s	16.00um		epPS	59 40.00	1.6s	194.00nm	e	46 28.90							
MIM	PP	46 52.00		LR	45 40.00	DLE	155.80	13	ePKP	46 35.30	8.3X					
	SKS	52 37.00		RGS	146.45 353	iPKP	46 13.40	0.4	ELL	155.85	294	ePKP	46 27.50	-0.4		
BUL	122.75	8	ePKP	45 27.00	-1.7	UPP	148.27 345	iPKP	46 16.10	0.2	KHL	155.87	298	ePKP	46 26.00	-1.8
	0.6s	28.00nm		i	46 17.60	TIC	155.90	162	PKP	46 28.30	-0.1					
QUE	123.32	53	PKP	45 29.00	-1.7	NB2	148.29 352	PKP	46 14.40	-1.6	BUCK	156.14	314	ePKP	46 30.00	2.2
	124.07	210	iPKPc	45 32.10	-1.1	HYA	148.63 356	ePKP	46 19.67	3.2X	VAL	156.16	19	ePKP	46 28.00	0.4
FRB	124.60	288	iPKPc+45	33.50	-0.5	SUE	148.81 358	ePKP	46 20.50	3.7X	KOGH	156.19	174	ePKP	46 29.50	0.7
	e(S)	47 16.00		BER	149.45 357	iPKP	46 21.81	4.0X	KSL	156.20	292	ePKP	46 31.00	2.9X		
SCH	125.84	42	ePKP	45 33.50	-1.9	ODD1	149.85 355	ePKP	46 22.29	3.8X	DST	156.24	301	ePKP	46 27.00	-1.2
	1.1s	89.00nm		BNG	150.27 215	iPKPc	46 19.20	-1.3	KUK	156.28	174	ePKP	46 29.00	0.1		
PTZ	127.83	217	iPKPd	45 40.00	-0.5	1.2s	242.00nm		0.6s	234.00nm						
	i	45 51.00				id	46 22.70	CJR1	156.33	321	ePKP	46 28.70	0.7			
LSZ	i	46 28.40				id	46 52.10	KSP	156.55	337	ePKP	46 27.30	-0.9			
	i	47 48.00				1.3s	181.00nm									
GDH	128.52	213	ePKPd	45 45.00	3.2X	BLS1	150.35 355	ePKP	46 24.50	5.2X						
	i	47 45.00		KVT	150.39 301	ePKP	46 21.90	2.0								
Z	i	48 58.00		KMY	150.63 357	ePKP	46 24.45	4.9X								
	22s	292.31nm		JARJ	151.00 283	PKP	46 20.50	-0.6	EDC	156.59	303	ePKP	46 25.00	-3.5X		
Z	22s	12.78um	6.6Msz	BURJ	151.15 283	PKP	46 20.10	-1.2	WIT	156.88	353	ePKP	46 30.00	1.5		
	i	47 54.00		SALJ	151.20 283	PKP	46 21.60	0.2								
KMZ	i	59 40.00		BADA	151.32 275	ePKPc	46 21.00	-0.6								
	131.19	211	ePKP	45 40.00	-6.9X	BHL	151.33 287	PKP	46 28.00	6.4X	CLL	157.13	342	iPKP	46 27.90	-1.0
DAG	i	45 48.00		PP	50 00.00	2.2s	240.00nm									
	132.04	6	iPKPc	45 44.10	-2.5X	MBH	151.63 278	ePKP	46 21.20	-0.8						
Z	0.8s	39.55nm		AKSR	151.76 265	ePKP	46 22.00	-0.4								
	20s	7.45um	6.4Msz	ZNT	151.77 283	iPKP	46 23.50	1.3	PVL	157.20	312	iPKPd	46 30.00	0.8		
MAIO	i	48 17.00		AGAL	151.86 264	ePKP	46 26.50	4.0X	BRG	157.26	340	iPKPc	46 27.70	-1.3		
	132.11	293	iPdiff	42 48.00	5.9X	AGRW	151.95 265	ePKP	46 22.00	-0.6	Z	21s	6.50um	6.4Msz		
MAIO	1.5s	85.59nm		DOR	152.01 282	ePKP	46 23.00	0.4	N	21s	10.50um					
	132.11	293	iPKPc	45 47.30	-0.8	AKUR	152.06 265	ePKP	46 22.00	-0.8	E	21s	3.50um			
NAI	1.0s	15.00nm		AGMR	152.14 264	ePKP	46 23.50	0.6								
	134.65	233	iPKPc	45 55.00	1.3	FAM	152.69 289	ePKP	46 30.50	7.1X	PSZ	157.41	328	ePKP	46 29.00	-0.4
KEV	0.8s	73.30nm		IKL	152.88 292	iPKP	46 24.50	0.9	IZM	157.59	299	ePKP	46 39.00	9.1X		
	24s	16.50um	6.7MszX	MUD	153.00 351	iPKPd	46 33.00	9.9X	DIM	157.59	309	ePKP	46 11.00	-18.7X		
DHR	i	45 58.60		BBTK	153.09 300	ePKP	46 23.50	-0.5	WTS	157.67	352	ePKP	46 28.50	-1.0		
	epPP	48 36.00			i	46 25.00	0.8s	216.00nm								
Z	epPKS	49 28.00			iS	47 10.50		iPKKP	46 44.40							
	LR	44 40.00		EDU	153.13 6	ePKP	46 21.30	-2.0	i	47 01.50						
ARO	137.73	277	iPKPd	46 01.00	2.1	0.8s	574.00nm									
	138.02	253	iPKPd	46 03.00	3.2X	ELO	153.14 7	ePKP	46 24.90	1.5	DBN	157.72	355	iPKP+	46 32.00	2.5X
TRO	139.09	351	ePKP	45 55.30	-4.7X	COP	153.22 347	iPKP+	46 25.00	1.6	Z	20s	10.00um	6.6Msz		
	139.11	223	iPKPd	45 55.00	-7.0X											
SOD	139.75	346	iPKP	45 53.20	-8.1X	Z	23s	10.61um	6.6MszX	KDZ	157.84	308	iPKP	46 30.00	-0.1	
	i	45 59.30			i	50 18.00		PRU	157.86	338	ePKP	46 27.00	-2.8X			
AAE	139.94	246	ePKP	45 50.00	-13.6X	CSS	153.24 289	ePKP	46 26.00	1.8	Z	19s	13.10um	6.8Msz		
	RYD	140.31	274	ePKPd	45 56.00	-7.7X	EBH	153.38 7	ePKP	46 25.70	2.0	N	20s	9.10um		
KER	141.88	289	ePKP	46 05.00	-1.3		1.0s	512.00nm		E	20s	7.40um				
	KJF	142.07	342	ePKP	45 59.00	-6.5X	WAR	153.68 333	ePKP+	46 25.00	0.8					
AKU	0.9s	174.00nm				Z	22s	24.00um	7.0Msz	RDO	157.96	307	ePKP	46 31.00	0.8	
	i	46 06.90			e	46 52.00		MOX	158.10	344	ePKP	46 28.50	-1.6			
TAB	eSKP	49 00.00			e	50 16.00										
	142.74	295	iPKP+	46 02.00	-5.7X	epPS	54 02.00		MOX	158.10	344	ePKP	46 44.00	13.9X		
SLY	143.30	290	ePKPc	46 09.00	0.5	ESY	153.79 6	ePKP	46 26.00	1.7	Z	20s	13.70um	6.8Msz		
	i	46 41.00		EBL	153.89 7	ePKP	46 30.60	6.2X	N	21s	11.30um					
QASM	1.1s	91.14nm		PPCY	154.05 289	ePKP	46 27.00	1.7	E	22s	9.10um					
	143.37	274	ePKPd	46 05.70	-3.3X		0.9s	478.00nm								
SUF	0.7s	183.00nm		CLI	154.34 317	ePKP	46 27.50	2.1								
	143.68	342	iPKP	46 04.20	-4.1X	CFR	154.49 314	ePKPc	46 34.00	8.5X						
BHD	144.01	286	iPKP	46 07.50	-2.3	PTT	154.66 319	ePKP	46 32.00	6.3X						
	i	46 16.00		HLW	154.69 277	iPKP	46 26.00	-0.3								
MSL	iPP	46 49.00		GPA	154.81 302	ePKP	46 25.10	-1.1								
	IPPP	49 27.00		TLB	154.84 313	ePKPc	46 31.50	5.5X								
eSKS	eSKS	52 41.00		VRI	155.03 316	ePKPd	46 28.50	2.3	PGB	158.27	311	ePKP	46 31.00	0.4		
	eSP	56 21.50		HRT	155.13 303	ePKP	46 23.00	-3.6X	RZN	158.30	309	iPKP	46 30.00	-0.8		
eSPP	eSPP	57 10.00		DMU	155.15 13	ePKP	46 37.10	11.0X	ZST	158.42	332	ePKP	46 29.80	-0.7		
	e	55 34.00		BCK	155.21 295	ePKP	46 26.80	-0.1	Z	18s	18.00um	7.0Msz				
ePPP	ePPP	49 50.00		ALT	155.27 299	ePKP	46 27.80	0.9	i	46 43.80						
	145.24	292	iPKPd	46 10.50	-1.3	YLV	155.42 303	iPKP	46 31.00	3.9X	i	47 08.40				
ePPP	49 50.00			LR	50 53.30				LR	50 53.30						

VKA	158.68	333	ePKP	46	30.00	-0.8		i(SPP)04	22.00		BRS	25.87	268	iPd	08	46.20	3.1x				
Z	24s	12.00um			6.7MszX		i	08	22.00		COO	26.14	260	iPd	08	48.90	3.3x				
			ePP	50	44.00		i(SS)	11	28.00		RIV	26.61	253	eP	08	52.00	2.2				
VTS	158.87	313	iPKPd	46	31.00	-0.4	i(SSP)	12	24.00		CNB	28.13	250	eP	09	05.00	1.4				
KHC	158.92	339	PKPc	46	30.50	-0.6	i(SSS)	17	56.00		CAN	28.43	250	iPd	09	07.50	1.2				
i			i	46	32.90		VVI	162.04	336	PKP	46	34.90	0.5	BWA	28.89	252	iPd	09	09.30	-1.2	
			i	47	10.60		CTI	162.25	338	PKP	46	29.70	-5.0X	RMQ	29.57	268	iPd	09	25.90	9.3x	
ENN	158.97	353	ePKP	46	30.00	-1.0	SSF	162.85	357	ePKP	46	34.20	-0.9	CMS	31.22	257	iPd	09	32.40	1.2	
	0.9s	299.00nm		i	47	43.80	LBF	162.90	356	ePKP	46	34.20	-1.0	TOO	31.36	246	eP	09	33.00	0.6	
			i	47	07.50		SAL	163.00	339	PKP	46	31.00	-4.3X	CTA	33.81	278	iPc	09	54.90	1.1	
			ePP	50	48.00		AVF	163.12	357	ePKP	46	34.50	-0.9		0.9s	172.27nm			6.0mb		
MMB	159.01	310	ePKP	46	30.00	-1.4	SMF	163.24	356	ePKP	46	34.20	-1.3		i	09	59.00	14kmx			
UCC	159.07	356	PKP+	46	33.00	1.9	VAI	163.24	344	PKP	46	34.20	-1.3		i	10	06.80				
			e	47	11.00		MFF	163.25	5	ePKP	46	34.90	-0.6	STK	34.77	256	eP	10	03.00	1.1	
			PP	50	50.00		BGF	163.37	358	ePKP	46	35.30	-0.4	QIS	39.39	273	eP	10	41.00	0.1	
			PKKP	54	47.00		ORX	163.65	345	PKP	46	36.90	0.8	W85	44.19	271	iPc	11	19.50	-0.8	
			e	59	12.00		TCF	163.65	360	ePKP	46	35.20	-0.8	FORR	46.30	254	iPd	11	35.00	-1.8	
GRF	159.08	343	ePKP	46	30.30	-0.9	ORO	163.65	345	PKP	46	40.40	4.3X		0.4s	37.00nm			5.7mb		
Z	21s	16.00um			6.8Msz		LSF	163.68	1	ePKP	46	35.10	-0.9	MTN	49.99	278	eP	12	04.00	-1.7	
			e	47	08.30		MAF	163.72	359	ePKP	46	35.50	-0.5	KNA	50.74	274	eP	12	10.00	-1.4	
WET	159.12	340	ePKP	46	30.10	-1.2	RSM	163.77	332	PKP	46	37.00	0.9	MBL	56.34	263	eP	12	49.00	-3.7x	
Z	18s	12.30um			6.8Msz		LSD	163.99	347	PKP	46	36.39	-0.3	NANU	59.52	260	eP	13	12.50	-2.4	
MEM	159.12	353	PKPc	46	32.40	1.3			S	47	29.99		SPA	60.49	180	ePc	13	18.90	-2.3		
			e	47	08.40		SFI	164.02	334	PKP	46	38.10	1.8		0.9s	16.36nm			5.2mb		
BEO	159.24	321	ePKP	46	32.00	0.5	LPG	164.02	348	ePKP	46	36.10	-0.6		e	13	25.90	23kmx			
			e(Sg)	47	09.50		BOB	164.08	341	PKP	46	25.50	-11.0X	SYP	84.03	45	eP	15	41.00	0.2	
KKB	159.30	311	ePKP	46	33.00	1.3	PGD	164.11	334	PKP	46	35.80	-0.9								
SNF	159.36	356	PKP	46	33.60	2.2	MME	164.20	337	PKP	46	35.50	-1.4	BCH	84.41	44	P	15	43.50	0.9	
			e	47	08.90		RSP	164.26	346	PKP	46	40.75	4.0X	PRS	84.41	43	ePc	15	43.20	0.7	
NPS	159.51	291	ePKP	46	35.00	2.9X	BDI	164.35	337	PKP	46	35.90	-0.9	GCC	84.53	42	eP	15	43.60	0.6	
KMR	159.66	336	iPKP-	46	34.00	2.1	FIR	164.36	335	iPKPc	46	38.00	1.4	PRI	84.70	43	eP	15	45.00	0.9	
			i	47	13.40				i	47	35.00		BAR	84.90	48	eP	15	44.00	-1.1		
			iPP	50	51.40		ASS	164.39	330	PKP	46	47.30	10.5X	BKS	84.97	41	ePc	15	45.80	0.5	
PLG	159.72	307	ePKP	46	35.00	2.8X	BNI	164.47	348	PKP	46	33.70	-3.2X		0.7s	22.00nm			5.4mb		
DOU	159.76	355	PKPc+	46	33.80	1.9	RRL	164.57	347	PKP	46	38.44	1.3	ARN	85.02	42	P	15	46.80	1.2	
			e	47	13.90		RJF	164.63	2	ePKP	46	36.60	-0.3	PLM	85.21	47	eP	15	47.00	0.2	
			PP	50	53.00		CKI	164.71	343	PKP	46	38.20	1.2		e	16	03.00	56km			
			e	59	10.00		TDS	164.82	314	PKP	46	38.20	1.0	RVR	85.30	47	eP	15	47.00	0.0	
VAY	159.90	310	iPKP	46	32.70	0.4	DOI	164.88	346	PKP	46	31.00	-6.3X	ISA	85.70	45	eP	15	49.00	-0.1	
	1.2s	0.20nm		i	47	11.40	SDI	164.90	324	PKP	46	38.20	0.9	PEC	85.37	47	P	16	02.00	52km	
			i	47	11.40		PZZ	164.91	346	PKP	46	37.93	0.6	SBB	85.47	46	eP	15	47.00	-0.9	
WLF	160.04	352	PKP	46	34.10	2.0			S	47	31.02			e	16	02.00	52km				
			id	47	14.00		FIN	164.93	343	PKP	46	41.52	4.3X	ISA	85.70	45	eP	15	49.00	-0.1	
NEO	160.30	304	ePKP	46	34.50	1.7	R08	164.94	344	PKP	46	39.21	1.9								
SKO	160.31	313	iPKP	46	32.00	-0.7			S	47	32.82		FRI	85.84	43	ePc	15	50.00	0.4		
	Z	27s	18.22um				LFF	164.96	4	ePKP	46	37.20	0.0		epP	16	04.60	50km			
	N	27s	24.20um				MGR	165.01	316	PKP	46	36.40	-1.0	CMB	86.15	42	ePc	15	51.40	0.2	
	E	28s	20.20um				CAF	165.02	0	ePKP	46	37.10	-0.2		epP	16	06.20	51km			
			i	47	14.00		STV	165.11	345	PKP	46	41.52	4.1X	TPC	86.21	47	eP	15	52.00	0.4	
			LR	01	24.00		LPO	165.24	3	ePKP	46	37.30	-0.1		e	16	06.00	48km			
VAM	160.63	292	ePKP	46	37.00	3.8X	IMI	165.29	343	PKP	46	37.41	-0.2	GLA	86.33	49	eP	15	53.00	0.8	
PTJ	160.71	330	ePKP	46	34.00	0.9	SBF	165.45	345	ePKP	46	36.20	-1.5		e	16	08.00	52km			
ZAG	160.76	329	iPKP	46	35.00	2.0	PTO	165.82	35	ePKP	46	34.40	-3.6X	CLC	86.34	45	eP	15	52.00	-0.2	
KBA	160.78	336	ePKP	46	31.50	-1.8	SOI	165.87	309	PKP	46	39.20	1.1		e	16	07.00	52km			
	1.2s	37.50nm					FRF	165.91	346	ePKP	46	37.10	-0.9	GSC	86.50	46	eP	15	52.00	-1.0	
			i	46	40.30		LRG	166.07	347	ePKP	46	37.40	-0.7		e	16	08.00	56km			
			i	47	04.20		LMR	166.15	346	ePKP	46	37.40	-0.8	ORV	86.55	40	ePc	15	53.20	0.1	
			i	47	17.70		EPF	166.83	6	ePKP	46	38.50	-0.3		epP	16	07.60	49km			
			i	47	21.00		TOL	168.85	25	iPKP	46	44.30	4.1X	WDC	86.68	39	ePc	15	53.90	0.2	
			iPP	51	00.20				ePKP	47	53.00		TNP	88.05	43	P	16	01.00	0.4		
			i	51	12.30				ePKS	50	25.00		KVN	88.16	42	P	16	01.00	-0.1		
			(PPP)	54	40.00				eSKS	53	25.00			0.8s	8.33nm			5.0mb			
			e	56	37.00				ePPS	05	30.00		ALQ	93.03	51	eP	16	23.60	-0.2		
FLN	161.07	5	ePKP	46	32.40	-0.8			eSS	12	30.00			1.0s	5.75nm			5.0mb			
CDF	161.11	349	ePKP	46	32.10	-1.3								e	16	38.00	49km				
OHR	161.17	311	iPKPc	46	32.20	-1.5	AAPN	170.98	34	ePKP	46	41.70	0.1	PKI	108.50	292	PKP	21	37.60	-2.1	
	2.0s	0.38nm		i	51	00.00		ASMO	171.12	32	ePKP	46	41.70	0.0		0.5s	3.00nm				
LJU	161.19	332	iPKPc	46	35.20	1.7	AVE	171.20	65	iPKPd	46	45.00	3.3X	KKN	108.70	292	PKP	21	37.90	-2.0	
RBL	161.24	335	PKP	46	33.60	0.0	MAL	171.29	37	iPKP+	46	44.00	2.4X	DNN	108.76	292	PKP	21	38.30	-1.8	
LDF	161.27	5	ePKP	46	32.60	-0.9	IFR	172.86	58	PKP	46	43.00	0.4	G8A	109.26	275	PKPd	21	38.20	-2.7X	
VBY	161.32	330	ePKP	46	35.30	1.7	TAF	173.79	37	e(PKP)	46	30.00	-12.8X	MBC	111.69	13	ePKP	21	42.00	-1.8	
FVI																					

25d 12h

ZBO	15.65	0 P	25 55.00	0.4	BNG	27.59	321 ePc	46 48.10	7.7X	% FEB 25, 1989 16h 14m 28.29± 0.76s
VAO	0.8s	22.57nm	4.5mb		0.7s	6.00nm	4.5mb		16.080 N ±10.8km 61.266 W ±13.3km	
ITA	20.80	70 eP	26 52.50	0.1	BCAO	27.60	321 eP	46 41.00	0.6	DEPTH = 33.0km (normal)
BMA	22.92	71 eP	27 13.60	0.0	0.9s	2.56nm	4.0mb		LEEWARD ISLANDS (92)	
BAO	23.21	72 eP	27 16.30	0.3	KIC	46.30	298 Pc	49 27.00	8.2X	ML 2.0 (FDF).
LIC	24.54	53 eP	27 25.00	-2.0		0.6s	5.00nm	4.7mb		
KIC	71.04	70 P	33 25.50	-0.5	LIC	46.47	297 P	49 28.30	8.2X	MGG 0.17 197 ePg 14 34.18 -0.4
ALQ	71.35	70 P	33 27.50	-0.4	TIC	46.68	298 Pc	49 30.20	8.4X	S 14 36.20
WBS	75.68	328 eP	33 51.50	-1.3	0.7s	12.00nm	5.1mb		SFG 0.18 21 eP 14 34.71 0.0	
	0.9s	4.20nm	4.2mb		S.D. = 1.0 on 9 of 16 obs.				DEG 0.31 40 ePc 14 36.23 0.1	
GBA	124.09	206 ePKP	41 03.80	-1.4	FEB 25, 1989 15h 43m 51.77± 0.39s					
HYB	143.61	112 PKP	41 43.00	1.3	47.789 N ± 4.8km 22.481 E ± 4.1km				PAG 0.40 263 eP 14 37.50 0.0	
	146.62	108 ePKP	41 48.50	1.7	DEPTH = 10.0km (geophysicist)				S 14 42.50	
					ROMANIA (358)				BBL 0.59 200 eP 14 40.53 0.3	
									S 14 48.40	
									S.D. = 0.4 on 5 of 5 obs.	
? GREECE	ML 2.3 (THE).									
SOH	0.09	4 ePg	30 15.30	0.3	CEI	0.10	188 iPc	43 55.00	0.5	% FEB 25, 1989 20h 11m 13.50± 1.23s
THE	0.30	252 ePg	30 18.60	0.0	CJR1	1.26	144 iPd	44 15.10	0.0	37.389 N ± 10.6km 28.735 E ± 10.1km
		eSg	30 25.70		PSZ	1.75	275 iPn	44 23.50	1.1	DEPTH = 10.0km (geophysicist)
SRS	0.43	26 ePg	30 20.90	-0.2	DEV	1.93	171 iPd	45 28.00	63.1X	TURKEY (366)
KNT	0.55	322 ePg	30 23.40	-0.1	BZS	2.25	196 iPd	44 28.50	-1.1	
		eSg	30 32.10		BUD	2.36	264 ePn	44 30.20	-0.9	
					PTT	2.79	106 eP	44 41.00	3.7X	KHL 1.12 34 iPn 11 34.40 -0.2
					SRO	2.81	272 iPn	44 37.40	-0.1	ELL 1.14 124 iPn 11 35.00 0.2
						i	44 45.80		BCK 1.48 87 iPn 11 39.90 -0.3	
						i	44 49.90		Izm 1.54 311 ePn 11 41.00 -0.1	
						i	45 24.30		ALT 1.99 33 ePn 11 48.00 0.4	
						i	45 35.70		S.D. = 0.4 on 5 of 5 obs.	
% GREECE	ML 2.7 (THE).									
SOH	0.13	348 ePg	40 36.90	0.2	BEO	3.28	206 ePn	44 49.00	4.8X	* FEB 25, 1989 20h 17m 59.13± 3.44s
THE	0.33	258 ePg	40 40.10	-0.3	MLR	3.31	133 ePd	44 46.00	1.2	2.219 N ± 20.3km 126.742 E ± 25.3km
		eSg	40 44.40		DRA	3.35	158 eP	44 58.00	12.9X	DEPTH = 76.3 ± 29.5 km
SRS	0.45	20 ePg	40 42.50	-0.2	VRI	3.49	122 ePd	44 48.00	0.8	4.3mb (3 obs.)
OUR	0.58	129 ePg	40 45.80	0.4	CLI	3.50	109 ePc	44 48.00	0.6	MOLUCCA PASSAGE (266)
		eSg	40 55.30		ZST	3.63	278 ePn	44 48.80	-0.4	
KNT	0.59	321 ePg	40 44.80	-0.8		i	45 02.70			
		eSg	40 53.00			i	45 23.50		MNI 2.05 248 ePd 18 32.20 0.0	
PAIG	0.80	164 ePg	40 48.60	-0.6		i	45 35.60		eS 18 53.50	
VAY	0.88	315 iPg	40 51.30	0.9	PPE	3.85	112 ePd	44 55.50	3.2X	PCI 7.57 246 ePc 19 53.90 5.0X
		iSg	41 03.50		ISR	3.86	132 eP	44 39.00	-13.5X	0.8s 5.00nm 4.2mb
LIT	0.91	229 ePg	40 51.40	0.4	SOP	4.00	271 eP	44 54.20	-0.2	WB5 23.20 162 eP 22 59.00 -1.2
		S.D. = 0.7 on 8 of 8 obs.			VKA	4.16	279 iP	44 57.30	0.6	e 23 01.30
					CFR	4.70	122 ePd	45 14.00	9.6X	WRA 23.25 162 Pd 23 01.70 1.0
					TLB	5.01	128 ePd	45 09.00	0.3	0.6s 5.30nm 4.1mb
					KSP	5.07	309 eP	45 11.00	1.4	QIS 25.91 151 eP 23 26.00 0.1
					VBY	5.47	248 e(Pn)	45 38.00	22.7X	WARB 28.24 180 eP 23 38.40 -8.6X
						e	46 12.20		CHG 31.83 303 eP 24 19.00 0.0	
					PRU	5.68	296 P	45 18.20	0.0	BJI 38.85 347 eP 25 19.00 0.5
					LJU	5.72	255 e(Pn)	45 32.20	13.4X	PKI 46.86 307 P 26 23.30 -0.8
						e(Sn)	46 10.30		0.3s 2.00nm 4.5mb	
					KHC	6.07	286 P	45 24.50	0.8	KKN 47.06 307 P 26 24.80 -0.7
						e	46 46.00		DMN 47.12 306 P 26 26.20 0.2	
					KBA	6.24	267 iPc	45 25.50	-0.7	GKN 47.66 307 P 26 29.40 -0.8
						0.7s	8.90nm	4.7mb	HYB 49.65 291 eP 26 47.00 1.6	
						i	45 32.80		S.D. = 1.0 on 11 of 13 obs.	
MOZAMBIQUE	(581)					i	46 11.50			
SONG	3.28	310 ePn	41 42.50	-0.8	RZN	6.30	165 eP	45 39.00	11.8X	* FEB 25, 1989 20h 40m 08.45± 0.96s
		iPg	41 52.00		BRG	6.38	302 ePn	45 29.00	1.0	18.417 N ± 16.3km 96.227 E ± 13.0km
PTZ	5.21	311 iPn	42 12.00	1.2		e	46 51.00		DEPTH = 10.0km (geophysicist)	
		iPg	42 28.00		VAY	6.47	179 eP	45 27.40	-1.9	BURMA (296)
		iSb	43 10.00		WET	6.53	286 eP	45 30.60	0.4	
BUL	6.86	248 iPn	42 34.80	0.7	NUR	12.81	5 iP	46 55.20	-1.2	CHG 2.61 81 iPg 40 56.00 4.6X
		iSn	43 43.80		SUF	15.11	6 iP	47 25.70	-0.9	CHTO 2.61 81 ePn 40 52.00 0.6
LSZ	7.33	288 iPn	42 40.00	-0.2	KJF	16.70	8 eP	47 46.00	-1.0	ePg 40 57.00
		iPg	43 56.70			S.D. = 1.0 on 23 of 33 obs.		eSg 41 28.00		
		iSn	44 26.00					BDT 2.89 113 ePn 40 54.30 -1.1		
		iSb	44 34.00					ePg 41 31.20		
		iSg	45 45.00					NST 4.63 126 eP 41 25.00 5.0X		
KMZ	10.15	293 iPn	43 18.70	-1.0				LOE 5.33 100 iPn 41 48.10 18.0X		
		iPg	43 22.00					ePg 42 33.50		
		iSn	45 05.00					NNT 6.71 149 ePn 41 50.00 0.5		
		iSb	46 07.50					ePg 42 45.50		
		iSg	46 17.80		WKY	0.11	13 P	51 33.50	-0.4	PKI 13.49 314 P 43 23.60 0.8
		S	45 30.00			iS	51 34.50		0.5s 6.00nm 4.8mb	
SLR	10.36	218 eP	43 23.50	0.9	WKYJ	0.39	75 iPd	51 39.20	0.1	GKN 14.29 314 P 43 32.20 -0.9
	0.9s	84.03nm	6.2mb X			S	51 44.80		0.4s 4.00nm 4.5mb	
KSR	11.31	223 eP	43 34.50	-1.2	TKSJ	0.91	262 P	51 48.30	-0.2	S.D. = 1.3 on 5 of 8 obs.
	S	45 34.50								
PRY	11.73	217 eP	43 26.50	-14.9X	TOTJ	1.53	333 P	51 58.60	0.2	FEB 25, 1989 20h 45m 27.33± 0.56s
	S	45 43.50				S	52 18.00		62.675 N ± 5.4km 149.781 W ± 5.7km	
AVY	11.77	98 eP	43 41.82	-0.2	YONJ	1.74	308 P	52 01.70	0.2	DEPTH = 10.0km (geophysicist)
SEK	12.74	213 iPc	44 02.00	7.0X		S	52 23.90		CENTRAL ALASKA (1)	
	S	46 10.00			IIDJ	2.66	58 eP	52 21.20	6.5X	ML 3.7 (PMR).
FRS	15.10	216 eP	44 06.00	-19.9X		eS	52 56.40			
					S.D. = 0.4 on 5 of 6 obs.					

25d 20h

PWA	1.03	183	iPc	45	46.60	-0.1	BURJ	0.68	304	P	19	14.00	-1.2	NEAR COAST OF CENTRAL CHILE	(135)																
PMR	1.13	164	iPc	45	48.10	-0.3	MKRJ	0.73	248	P	19	15.10	-1.0	RTRS	2.17	106	iPd	19	38.00	0.0											
PMS	1.44	176	eP	45	53.00	-0.5	S.D. = 1.0	on	7	of	7	obs.		JACH	3.28	161	iPd	19	52.60	-1.3											
TOA	1.78	107	iPd	45	58.90	0.6	& FEB 25, 1989 21h 19m 16.80s							ZON	3.37	126	eP	19	55.00	-0.2											
TTA	2.87	278	eP	46	13.70	-0.4	59.157 N	153.675 W						RTLL	3.41	122	e(P)	19	55.40	-0.3											
SVW	3.18	243	eP	46	18.70	0.3	DEPTH = 96.3km							RTCV	3.66	129	ePd	19	59.40	0.2											
IMA	3.80	335	iPd	46	27.40	0.0	SOUTHERN ALASKA							PEL	3.69	165	iPd	20	48.50	0.8											
DWY	4.86	69	P	46	41.90	-0.3	<AGS-P>							MDZ	4.18	143	e(P)	20	11.20	4.5X											
KDC	5.12	196	eP	46	46.50	0.6	S.D. = 0.5	on	9	of	9	obs.	S.D. = 0.8	on	9	of	10	obs.													
NEAR COAST OF GUERRERO, MEXICO (58)																															
OXX	1.47	57	iP	48	43.00	0.1	PDB	0.69	338	eP	19	33.03	-0.9	FEB 25, 1989 20h 48m 18.27± 2.62s																	
ACX	1.87	289	eP	48	49.20	0.6	ILIM	1.00	21	iP	19	36.46	-0.8	46.274 N ± 29.3km 98.008 W ± 10.9km																	
III	2.51	326	eP	48	57.30	-0.6	CNPM	1.30	72	iP	19	39.99	-0.8	DEPTH = 33.0km (normal)																	
IIT	2.75	354	eP	49	03.50	2.3X	NNL	1.50	53	eP	19	43.19	-0.1	4.6mb (1 obs.)																	
IISM	2.77	12	eP	49	02.00	0.8	KDC	1.54	156	iP	19	42.55	-1.2	NEAR COAST OF GUERRERO, MEXICO (58)																	
UNM	3.24	340	(P)	49	18.80	10.6X	RDT	1.56	24	eP	19	43.00	-1.1	PDB	0.69	338	eP	19	33.03	-0.9											
CRX	3.50	333	(P)	49	22.20	10.2X	SPU	2.19	21	eP	19	50.01	-1.3	ILIM	1.00	21	iP	19	46.03												
IIC	3.67	341	(P)	49	19.00	4.6X	SLKM	2.21	51	eP	19	51.27	-1.3	CNPM	1.30	72	iP	19	36.46	-0.8											
FFC	38.50	356	eP	55	38.00	-1.0	CRP	2.25	19	eP	19	53.19	0.0	NNL	1.50	53	eP	19	43.19	-0.1											
YKA	47.62	350	P	56	55.60	2.8X	CGLM	2.31	20	eP	19	52.98	-1.0	KDC	1.54	156	iP	19	42.55	-1.2											
S.D. = 1.1	on	5	of	10	obs.		SEW	2.35	64	eP	19	53.29	-1.1	RDT	1.56	24	eP	19	43.00	-1.1											
FEB 25, 1989 20h 48m 24.74± 0.85s																															
41.090 N ± 4.4km 19.778 E ± 10.0km																															
DEPTH = 10.0km (geophysicist)																															
ALBANIA (391) ML 2.0 (SKO).																															
TIR	0.27	15	iPd	48	30.70	0.4	HIN	3.83	68	eP	20	11.89	-1.9	MID	3.77	83	iP	20	12.47	-2.3											
BERA	0.41	161	iPgc	48	31.50	-1.6	TTA	3.95	344	iP	20	14.10	-2.3	HIN	3.83	68	eP	20	12.47	-2.3											
LACI	0.55	355	ePg	48	35.30	-0.5	FID	3.96	63	iP	20	12.68	-3.7	PLRM	3.33	41	eP	20	05.06	-2.6											
VLO	0.66	199	ePg	48	37.30	-0.5	VZW	4.04	59	eP	20	14.75	-2.9	MTU	3.18	72	eP	20	03.84	-1.8											
OHR	0.77	88	iPg	48	38.60	-1.2	VLZ	4.17	59	eP	20	17.46	-1.8	KNM	3.23	66	eP	20	03.51	-3.0											
PHP	0.78	40	iPg	48	39.20	-0.7	CVA	4.23	67	eP	20	17.77	-2.4	PLRM	3.33	41	eP	20	05.06	-2.6											
TPE	0.81	167	ePg	48	42.50	2.0	SGAM	4.48	69	eP	20	21.23	-2.4	PME	3.38	41	eP	20	07.10	-1.4											
SDA	0.95	347	ePn	48	51.40	8.6X	RAGM	4.71	71	eP	20	24.48	-2.4	KNK	3.45	47	eP	20	06.78	-2.6											
KKS	1.09	26	ePg	48	45.50	0.3	TOA	4.73	48	eP	20	24.70	-2.4	GHO	3.52	40	eP	20	08.14	-2.4											
LSK	1.13	146	ePg	48	46.20	0.3	CTGM	6.44	68	eP	20	48.38	-2.4	GLI	3.73	60	eP	20	09.46	-3.8											
SKO	1.53	54	iPn	48	53.00	0.9	YKA	19.13	63	P	23	31.50	-3.0	YKA	19.13	63	P	23	31.50	-3.0											
VAY	2.12	83	ePn	49	01.40	0.7	34 obs. associated																								
S.D. = 1.2	on	11	of	12	obs.		FEB 25, 1989 21h 50m 19.09± 1.05s																								
% FEB 25, 1989 20h 50m 41.26± 2.58s																FEB 25, 1989 23h 07m 42.19± 0.31s															
17.804 N ± 28.1km 66.602 W ± 6.7km																14.181 N ± 5.5km 124.400 E ± 5.3km															
DEPTH = 33.0km (normal)																DEPTH = 26.2km (4 depth phases)															
PUERTO RICO REGION (90) SUMBAWA ISLAND REGION (285)																5.0mb (10 obs.) 4.6Msz (1 obs.)															
MGP	0.51	294	iP	50	52.00	0.0	KHKI	1.85	260	eP	50	50.60	0.6	MKS	3.44	36	iPc	51	20.00												
SGJ	0.53	55	iP	50	52.30	0.0	e(S)	51	25.00					PCI	7.47	19	ePd	52	13.00	0.3											
			S	51	00.60		e	55	25.00					MBL	13.25	170	eP	53	28.80	0.1											
CSB	0.64	41	iP	50	53.90	0.0	MTN	14.28	111	iPd	53	40.90	-1.3	NANU	14.56	187	eP	53	45.00	-0.9											
APR	0.66	349	iP	50	54.20	0.1	eS	55	55.00					WARB	20.06	155	eP	54	45.30	-8.6X											
MCP	0.78	322	iP	50	55.70	-0.1	eS	57	41.50					WB5	20.18	127	eP	54	56.10	0.8											
LPR	0.86	54	iP	50	57.00	0.0	WRA	20.20	128	Pd	54	56.50	1.1	PKI	47.05	320	P	58	53.20	-0.1											
			S	51	06.70		0.8s	3.40nm						DMN	47.27	320	P	58	53.20	-0.2											
			S	51	08.00		0.6s	4.00nm						KKN	47.29	320	P	58	53.20	-0.2											
S.D. = 0.1	on	6	of	6	obs.		0.9s	20.00nm						GKN	47.85	320	P	58	57.40	-0.3											
? FEB 25, 1989 21h 19m 01.64± 3.97s																? FEB 25, 1989 22h 19m 03.54±11.09s															
31.834 N ± 9.1km 36.435 E ± 29.9km																DEPTH = 33.0km (normal)															
DEPTH = 10.0km (geophysicist)																DEPTH = 33.0km (normal)															
DEAD SEA REGION (373)																DEPTH = 33.0km (normal)															
JARJ	0.58	314	Pc	19	14.20	0.8									KKN	47.29	320	P	58	53.20	-0.2										
MASJ	0.62	260	Pc	19	15.00	0.8									GKN	47.85	320	P	58	57.40	-0.3										
KFNJ	0.65	273	Pd	19	15.00	0.5									PKI	47.05	320	P	58	51.40	-0.2										
QUTJ	0.65	214	P	19	14.70	0.1									PKI	47.05	320	P	58	51.40	-0.2										
SALJ	0.66	286	Pd	19	14.80	-0.1									PKI	47.05	320	P	58	53.20	-0.2										
			S.D. = 0.8	on	11	of	13	obs.							DMN	47.27	320	P	58	53.20	-0.2										
															KKN	47.29	320	P	58	53.20	-0.2										
															GKN	47.85	320	P	58	57.40	-0.3										
															PKI	47.05	320	P	58	51.40	-0.2										
															PKI	47.05	320	P	58	53.20	-0.2										
															PKI	47.05	320	P	58	53.20	-0.2										
															PKI	47.05	320	P	58	53.20	-0.2										
															PKI	47.05	320	P	58	53.20	-0.2										
															PKI	47.05	320	P	58												

PKI	0.8s	3.00nm	4.3mb	FRB	53.58	25 eP	56 16.00	-1.6		PcP	59 44.60			
	38.62	297 P	15 04.90	-0.7	KJF	54.17	337 iP	56 22.20	0.3	KOD	35.05	299 eP	57 21.00	1.0
	0.7s	24.00nm	5.1mb		0.6s	9.10nm		5.0mb	CBA	36.78	304 Pd	57 33.50	-0.7	
KKN	38.78	297 P	15 06.40	-0.4	SUF	55.81	337 iP	56 34.30	0.4		1.0s	12.30nm		4.6mb
	1.0s	74.00nm	5.4mb		0.3s	6.20nm		5.1mb	HYB	38.08	310 eP	57 44.50	-0.7	
DMN	38.89	296 P	15 07.40	-0.4	NUR	58.12	337 iP	56 50.10	-0.1	STK	39.70	133 iPd	57 59.30	0.9
	1.0s	87.00nm	5.5mb	NB2	60.10	344 P	57 03.70	-0.4		0.5s	64.00nm		5.6mb	
GKN	39.38	297 P	15 11.00	-0.8		0.6s	3.40nm		4.7mb	DMN	41.17	328 P	58 09.00	-1.8
WMO	43.04	321 eP	15 42.00	0.5	WB5	79.92	206 eP	59 05.80	0.7	KKN	41.23	329 P	58 09.30	-1.9
GBA	45.53	275 Pd	16 00.90	-0.9	WRA	79.99	206 Pc	59 04.70	-0.7	GKN	41.74	328 P	58 13.40	-1.8
	0.5s	7.70nm	4.9mb		1.1s	5.20nm		4.4mb	LZH	43.33	355 e(P)	58 28.00	-0.1	
MAIO	61.59	304 eP	18 00.00	-0.1	S.D. = 0.9 on 10 of 12 obs.				TIY	44.97	5 iPd	58 41.40	0.4	
	eS	26 31.00							NDI	46.49	322 iPd	58 52.50	-0.6	
TAB	72.08	306 eP	19 07.00	0.4	FEB 26, 1989 01h 44m 15.49± 0.83s				GTA	47.09	351 P	58 57.80	-0.1	
KEV	79.35	339 eP	19 47.00	0.1	40.033 N ± 7.6km 24.335 E ± 7.1km				PP	59 35.00	167 kmx			
SOD	80.00	337 eP	19 50.00	-0.4	DEPTH = 10.0km (geophysicist)				PCP	00 27.80				
	i	19 58.00	25km	AEGEAN SEA			(365)	BTO	47.70	2 eP	59 03.00	0.5		
KJF	80.24	334 iP	19 51.80	0.0				BJI	47.71	8 eP	59 02.00	-0.4		
	0.6s	10.40nm	5.0mb	PLG	0.76	297 eP	44 31.20	0.8		e	00 29.50			
SUF	81.26	333 iP	19 57.10	-0.1		eS	44 42.00		WMO	54.11	342 P	59 49.70	-1.0	
	0.5s	2.30nm	4.5mb	SOH	1.09	317 eP	44 35.50	-0.5	AVY	59.58	252 iPd	00 30.44	0.6	
INK	81.34	22 eP	19 57.00	-0.5	NEO	1.12	230 eP	44 36.10	-0.5	MAIO	62.84	317 eP	00 50.00	-1.3
AVY	82.34	248 eP	20 04.50	0.7	THE	1.21	300 eP	44 41.50	3.6X	TAB	72.91	313 iP	01 54.00	0.2
VRI	85.20	316 iPd	20 19.00	1.3	SRS	1.22	333 eP	44 38.70	0.5	BUL	77.60	251 iPc	02 22.20	1.5
MLR	85.83	316 eP	20 21.50	0.5	RDO	1.44	39 eP	44 41.00	-0.6	SEK	78.13	243 iPc	02 25.00	1.4
YKA	90.93	23 P	20 45.40	0.6	EZN	1.54	97 ePn	45 03.00	20.0X		0.3s	12.99nm		5.1mb
	S.D. = 0.9 on 41 of 43 obs.			KNT	1.57	316 eP	44 50.00	6.5X	MBH	79.16	302 iPc	02 30.00	1.1	
FEB 25, 1989 23h 23m 50.83± 0.71s				RZN	1.68	10 eP	44 47.00	1.8	PRNI	79.21	210 ePc	02 30.00	0.8	
46.055 N ± 7.3km 14.749 E ± 5.4km				PRK	1.69	117 iPd	44 45.70	0.5	SPA	82.75	180 iPd	02 48.10	0.9	
DEPTH = 10.0km (geophysicist)				KDZ	1.81	27 iPd	44 46.00	-1.0	BBTK	83.46	311 iPd	02 52.00	0.7	
YUGOSLAVIA				VAY	1.86	314 eP	44 53.00	5.4X	VRI	89.16	316 ePd	03 20.00	1.2	
MD 2.4 (LJU). Felt (IV) at				KKB	2.06	333 eP	44 55.00	4.4X	MLR	89.62	316 ePc	03 19.00	-2.1	
Kresnice.				PCB	2.52	357 iP	45 03.00	5.9X	KJF	92.31	334 iP	03 33.20	0.3	
	S.D. = 1.1 on 9 of 15 obs.			S.D. = 1.1 on 9 of 15 obs.						0.7s	13.30nm		5.2mb	
LJU	0.15	266 iPgd	23 54.50	0.1					SUF	92.71	333 iP	03 33.50	-1.3	
	0.2s	250.00nm			FEB 26, 1989 01h 50m 40.22± 0.77s					0.7s	4.00nm		4.7mb	
	iSg	23 57.50			7.302 S ± 6.0km 108.006 E ± 6.9km				SOD	93.37	337 iP	03 37.20	-0.6	
CEY	0.39	216 ePg	23 58.90	0.1	DEPTH = 160.6 ± 7.8 km				KEV	93.69	340 eP	03 27.00	-12.2X	
	eSg	24 05.90			4.9mb (10 obs.)				KBA	98.47	316 eP	04 04.00	2.4	
VOY	0.60	268 iPgc	24 02.50	-0.4	JAVA			(277)		0.8s	2.40nm		4.8mb	
	eSg	24 11.90							YKA	116.80	21 PKP	09 07.60	0.9	
VBY	0.66	147 ePg	24 04.80	0.9	KLI	3.96	308 eP	51 41.50	0.6	FRB	123.61	358 ePKP	09 19.00	-0.6
	iSg	24 16.60				eS	52 38.00		LRM	128.18	35 ePKP	09 31.10	1.7	
TRI	0.77	244 P	24 05.20	-0.6	TPI	4.53	356 iPd	51 50.10	1.7		S.D. = 1.1 on 53 of 58 obs.			
PTJ	0.86	100 e(Pg)	24 06.50	-0.9		e	56 00.00		FEB 26, 1989 02h 50m 11.57± 0.56s					
	eSg	24 19.80			TRT	4.61	95 iPd	51 50.60	1.2	45.164 N ± 4.1km 26.987 E ± 4.7km				
RBL	0.91	296 P	24 07.60	-0.6		iS	52 32.50		DEPTH = 19.9 ± 7.1 km					
	eSg	24 09.80			KHKI	7.61	98 ePd	52 27.80	-1.6	ROMANIA			(358)	
KBA	1.41	317 ePd	24 17.50	0.8		eS	53 45.50							
	0.5s	5.10nm				e	57 49.00							
FVI	1.47	292 P	24 17.90	0.6	PPI	10.19	312 eP	53 02.20	-1.4	ISR	0.31	265 iPc	50 18.50	0.0
	S.D. = 0.8 on 9 of 9 obs.				PCI	13.40	62 ePc	53 48.50	3.3X	VRI	0.73	345 iPd	50 26.00	0.5
% FEB 26, 1989 00h 09m 30.37± 0.75s					PSI	13.44	317 eP	53 42.20	-3.6X	MLR	0.81	294 iPc	50 27.50	0.6
40.869 N ± 5.8km 28.174 E ± 7.1km					TSM	15.23	42 ePc	54 12.80	4.5X	CFR	0.82	88 iPd	50 25.50	-1.6
DEPTH = 10.0km (geophysicist)					NANU	16.81	155 eP	54 27.30	-0.4	BUC1	1.06	220 ePd	50 50.00	18.8X
TURKEY						0.3s	22.00nm			CVD	1.12	138 eP	50 42.00	10.0X
	(366)					eS	57 19.00			PPE	1.14	23 ePc	50 33.50	1.1
CTT	0.34	35 ePg	09 37.00	-0.4	MBL	17.90	142 eP	54 39.70	-0.8	BIR	1.19	22 eP	50 32.50	-0.6
BNT	0.55	201 iPg	09 39.90	-1.6		e	54 44.00		CLI	1.40	8 ePc	50 36.50	0.4	
EDC	0.57	205 iPg	09 31.00	-11.0X	MEKA	21.66	154 eP	55 20.00	1.2	PTT	1.82	347 iPd	50 47.00	4.9X
	eSg	09 47.00				e	55 34.00		DRA	2.00	257 ePd	50 45.00	0.3	
KCT	0.63	167 iPg	09 42.90	-0.2	KNA	21.99	114 iPd	55 22.80	0.7	IAS	2.07	11 eP	50 56.00	10.3X
ISK	0.70	73 ePg	09 43.90	-0.3	MTN	23.42	105 eP	55 37.00	1.0	PVL	2.28	212 iPd	50 55.00	6.2X
	eSg	09 55.90				e	55 42.00		CJR1	2.88	305 eP	50 57.60	0.3	
YLV	0.96	108 iPg	09 48.40	-0.3		e	59 59.00		DEV	2.96	286 ePd	50 57.00	-1.4	
DMK	1.00	342 ePg	09 50.00	0.7	NST	24.12	341 eP	55 43.50	0.9	DIM	3.29	199 iP	51 03.00	0.0
	iSg	10 03.50			BAL	24.58	162 iPc	55 46.30	-0.6	PGB	3.31	219 eP	51 04.00	0.5
HRT	1.13	92 ePn	09 51.40	-0.2	MUN	25.71	164 iPd	55 56.60	-0.7	DMK	3.39	170 ePn	51 06.00	1.5
DST	1.31	164 ePn	09 56.90	2.3		e	56 30.00		KDZ	3.69	199 iPd	51 10.00	1.1	
EZN	1.76	234 ePn	10 01.00	0.0	KLB	25.83	161 iPd	55 57.60	-0.8	VTS	3.75	228 eP	51 10.00	0.2
	S.D. = 1.2 on 9 of 10 obs.				0.5s	15.00nm			BZS	3.81	279 ePc	51 09.50	-1.0	
* FEB 26, 1989 00h 46m 58.27± 0.74s				FORR	30.04	144 eP	56 35.00	-1.2	RZN	3.85	206 iP	51 11.00	-0.2	
56.950 N ± 13.2km 161.784 E ± 17.0km					e	56 21.00			KKB	4.35	222 iP	51 18.00	-0.1	
DEPTH = 33.0km (normal)				WB5	28.45	119 eP	56 22.00	-0.3	HRT	4.76	155 ePn	51 18.10	-6.0X	
4.8mb (4 obs.)				WRA	28.46	119 Pc	56 21.80	-0.5	VAY	5.02	222 ePn	51 27.20	-0.3	
NEAR EAST COAST OF KAMCHATKA					0.9s	7.70nm			SKO	5.14	234 ePn	51 29.00	-0.3	
(218)				COOL	26.49	154 iPc	56 03.20	-1.2	BBTK	6.82	139 eP	52 09.00	15.9X	
					e	56 36.00			S.D. = 0.9 on 21 of 28 obs.					
INK	30.27	42 eP	53 09.00	1.1	CHG	27.45	341 eP	56 12.60	-0.6					
YKA	39.72	46 P	54 28.60	0.0	WRA	28.45	119 eP	56 22.00	-0.3	& FEB 26, 1989 03h 18m 39.74s				
PIP	49.21	236 ePc	55 27.50	-17.6X		0.9s	7.70nm			59.545 N				
	1.0s	97.00nm			FORR	30.04	144 eP	56 35.00	-1.2	152.921 W				
SOD	51.61	340 iP	56 03.20	0.3		eS	01 07.00			DEPTH = 90.5km				
BGMT	51.85	64 ePc	56 01.30	-4.0X	QIS	33.30	117 iPd	57 04.60	-0.1	SOUTHERN ALASKA			(2)	
				GYA	33.58	358 P	57 07.80	0.6						

26d 03h

KHL	4.26	48 ePn	53 03.50	-0.4	CMB	83.29	53 eP	11 17.40	53km	LNO	44.31	338 eP	20 31.30	-6.4X			
EZN	4.35	8 ePn	52 57.70	-7.3X			eP	11 03.90	0.4	TUL	44.31	338 eP	20 37.40	-0.4			
BCK	4.53	63 ePn	53 06.50	-1.1	PRI	83.50	54 eP	11 19.30	54km		0.9s	4.00nm	4.2mb				
VAY	6.24	339 e(Pn)	53 36.00	-1.4			eP	11 05.20	0.5	SIO	44.36	337 e(P)	20 38.20	-0.1			
BBTK	7.19	51 eP	53 44.50	-0.2	PHAM	83.78	55 P	11 20.90	55km	MEO	44.47	334 iPc	20 39.20	0.0			
DSI	9.12	113 eP	54 10.50	-0.7			eP	11 06.80	0.8		0.5s	5.70nm	4.7mb				
PRNI	9.49	120 eP	54 15.50	-0.8	FRI	84.05	53 eP	11 07.50	0.2	PRIN	45.03	2 P	20 45.10	1.5			
MBH	9.75	123 eP	54 21.00	1.2			eP	11 23.00	54km	TBR	45.83	3 P	20 51.00	1.1			
KHC	16.19	331 P	55 45.60	1.1	SYP	84.42	56 eP	11 09.00	-0.4	ACO	46.33	335 eP	20 54.70	0.7			
S.D. = 1.1 on 12 of 15 obs.							e	11 25.00	56km		0.5s	4.10nm	4.6mb				
<hr/>																	
FEB 26, 1989 05h 58m 40.96± 0.19s																	
14.448 N ± 5.2km 146.970 E ± 3.8km																	
DEPTH = 54.4km (25 depth phases)																	
5.0mb (15 obs.)																	
MARIANA ISLANDS (216)																	
GUA	2.19	246 eP	59 14.80	-0.8			KVN	84.79	51 P	11 11.20	0.0	ALQ	48.46	327 eP	21 10.90	0.0	
		eS	59 42.70					pP	11 26.50	53km		0.9s	18.49nm	5.1mb			
PJG	2.21	248 eP	59 15.00	-0.9			ISA	85.34	55 eP	11 13.00	-0.9	GLD	51.55	332 P	21 34.50	0.0	
GUMO	2.21	248 eP	59 15.20	-0.7			TNP	85.71	52 P	11 16.00	0.2		1.1s	12.05nm	4.8mb		
PMG	23.70	180 eP	03 48.50	-0.3			CLC	85.99	54 eP	11 18.00	0.9	GOL	51.58	332 P	21 34.60	-0.2	
MTN	31.33	211 eP	04 58.00	-0.5			MWC	86.03	56 eP	11 18.00	0.5	GLA	52.18	319 P	21 39.70	0.5	
WB5	36.30	200 eP	05 41.00	-0.3			SBB	86.10	55 eP	11 18.00	0.3	DAU	55.06	328 P	22 00.60	0.0	
		i	05 56.70	62km				e	11 33.00	52km	BW06	55.96	331 P	22 06.00	-1.0		
WRA	36.36	200 P	05 41.40	-0.5			GSC	86.75	55 eP	11 36.00	15.1X		0.9s	5.35nm	4.6mb		
	0.9s	4.80nm		4.4mb			PEC	86.84	56 P	11 21.00	-0.2	BCH	56.94	318 P	22 14.00	0.0	
BJI	37.08	319 eP	05 50.00	2.3			RVR	86.64	56 iPd	11 17.60	-1.5	KVN	58.01	323 P	22 21.10	-0.4	
TIY	38.38	314 Pd	05 59.00	0.2				SES	86.46	39 iPd	11 17.60	5.6mb	SCH	60.03	7 eP	22 35.00	0.0
GYA	39.45	294 P	06 09.00	1.1				0.6s	28.00nm		ORV	60.41	321 P	22 38.00	0.1		
XAN	39.50	306 P	06 08.20	0.1				pP	11 33.00	53km	LBFM	61.71	323 P	22 46.10	-0.9		
HHC	40.49	317 eP	06 19.90	3.7X				e	11 35.00	52km	SES	62.46	336 ePc	22 49.40	-2.2		
RMO	40.73	178 eP	06 24.00	5.9X				e	11 36.50	50km	DMW	64.98	328 P	23 07.80	-0.4		
BTO	41.39	316 eP	06 25.00	1.4				e	11 36.70	55km	RMW	65.42	328 P	23 10.00	-1.0		
CD2	42.81	300 eP	06 35.70	0.3				e	11 37.00	55km	PNT	65.52	331 eP	23 12.00	0.5		
LZH	44.10	307 eP	06 46.50	0.6				e	11 38.00	55km		0.7s	5.00nm	4.7mb			
	1.5s	84.00nm		5.3mb				e	11 38.50	55km	GMW	66.00	328 P	23 14.00	-0.6		
CHG	46.12	282 eP	07 02.50	0.5				e	11 39.00	55km	FRB	68.69	4 ePc	23 30.20	-1.0		
NANU	47.97	220 eP	07 18.00	1.6				e	11 39.50	55km	KIC	72.74	82 P	23 56.70	0.0		
GTA	48.15	310 P	07 17.80	-0.1				e	11 40.00	55km	YKA	73.09	343 P	23 57.50	-0.3		
TOO	51.76	181 iPc	07 46.40	1.2				e	11 40.50	55km	INK	82.82	342 ePc	24 51.30	0.1		
	i	08 01.60	58km				e	11 41.00	55km	MBC	84.61	351 eP	25 01.00	0.9			
SHL	52.61	291 iP	07 51.30	-0.8				e	11 41.50	55km	SPA	85.18	180 e(P)	25 04.00	0.6		
LSA	53.43	296 P	07 59.10	0.7				e	11 42.00	55km		1.0s	10.50nm	5.0mb			
WMQ	58.04	313 eP	08 30.60	-0.3				e	11 42.50	55km	DAG	87.71	11 iPc	25 15.80	0.4		
PKI	58.42	294 P	08 33.60	-0.5				e	11 43.00	55km		0.6s	6.00nm	5.0mb			
KKN	58.53	294 P	08 34.50	-0.3				e	11 43.50	55km	CTA	131.02	238 ePdiff28	34.00	2.7		
DMN	58.69	294 P	08 35.70	-0.2				e	11 44.00	55km		0.7s	22.00				
GKN	59.10	294 P	08 38.50	-0.1				e	11 44.50	55km	WRA	140.74	230 PKPd	31 57.30	-1.0		
	0.7s	25.00nm		5.5mb				e	11 45.00	55km		0.7s	1.80nm				
PMR	65.07	28 P	09 16.00	-1.6				e	11 45.50	55km	MTN	147.19	237 iPKPc	32 11.50	2.1		
	0.8s	6.47nm		4.7mb				e	11 46.00	55km	SSE	148.92	329 ePKP	32 15.50	3.8X		
HYB	65.54	283 eP	09 21.50	0.0				e	11 46.50	55km	MBL	149.46	212 iPKPd	32 16.70	3.9X		
FBA	66.59	25 P	09 25.40	-2.0				e	11 47.00	55km	GKN	150.96	36 PKP	32 21.70	6.6X		
	0.8s	6.47nm		4.7mb				e	11 47.50	55km		0.8s	45.00nm				
GBA	67.21	279 Pd	09 34.70	2.6X				e	11 48.00	55km	KKN	151.49	35 PKP	32 23.00	7.0X		
	0.9s	5.00nm		4.5mb				e	11 48.50	55km		0.7s	23.00nm				
INK	72.80	23 eP	10 04.50	-0.7				e	11 49.00	55km	DMN	151.52	35 PKP	32 22.90	6.8X		
MBC	76.95	14 ePd	10 28.40	-0.5				e	11 49.50	55km	PKI	151.73	35 PKP	32 23.00	6.5X		
	0.7s	15.00nm		5.1mb				e	11 50.00	55km	GBA	153.10	69 PKPd	32 25.50	7.2X		
MAIO	79.59	305 eP	10 32.00	-12.3X				e	11 50.50	55km		0.6s	1.70nm				
GMW	79.65	44 P	10 44.70	0.5				e	11 51.00	55km	S.D. = 1.0	on 53 of 63 obs.					
		P	11 00.00	54km				e	11 51.50	55km							
RMW	80.33	43 P	10 48.00	0.1				e	11 52.00	55km	FEB 26, 1989 10h 13m 43.68± 0.72s						
		P	11 03.50	55km				e	11 52.50	55km	44.592 N ± 7.7km 18.518 E ± 10.5km						
LON	80.45	44 P	10 47.90	-0.7				e	11 53.00	55km	DEPTH = 10.0km (geophysicist)						
		P	11 02.50	51km				e	11 53.50	55km	YUGOSLAVIA (383)						
WDC	81.12	50 eP	10 52.40	0.3				e	11 54.00	55km	MG 3.6 (BEO).						
		epP	11 08.00	55km				e	11 54.50	55km							
YKA	81.16	28 P	10 51.90	0.1				e	11 55.00	55km	BEO	1.40	80 ePn	14 07.20	-2.0		
YKC	81.22	28 ePd	10 52.00	-0.2				e	11 55.50	55km	iSg	14 26.80					
PNT	81.39	41 eP	10 53.00	-0.4				e	11 56.00	55km							
	0.8s	21.00nm		5.2mb				e	11 56.50	55km	UZD	2.00	1 eP	14 53.30	35.4X		
MIN	81.87	51 eP	10 55.70	-0.5				e	11 57.00	55km	HVAR	2.06	227 iP	14 17.90	-0.8		
		epP	11 11.40	55km				e	11 57.50	55km	PTJ	2.23	307 eP	14 26.70	5.4X		
			10 56.80	0.6				e	11 58.00	55km	VBY	2.49	293 ePn	14 29.00	4.2X		
	0.9s	29.00nm		5.3mb				e	11 58.50	55km		iSn	15 05.00				
ORV	82.11	51 eP	10 57.40	0.1				e	11 59.00	55km	SDA	2.67	164 ePn	14 32.10	4.6X		
		epP	11 12.80	54km				e	11 59.50	55km	LACI	3.08	163 ePn	14 47.30	14.1X		
ALE	82.25	4 eP	10 57.00	-0.2				e	11 60.00	55km	SRO	3.23	358 iP	14 36.70	1.4		
	0.9s	11.00nm		4.9mb				e	11 60.50	55km		e	14 53.90				
MHC	82.47	53 eP	11 00.00	0.6				e	11 61.00	55km		i	15 36.50				
		epP	11 15.40	54km				e	11 61.50	55km	PHP	3.23	153 ePn	14 35.50	0.2		
ARN	82.55	53 P	11 00.00	0.3				e	11 62.00	55km	DEV	3.36	66 iP	14 46.00	8.8X		
		P	11 15.00	52km				e	11 62.50	55km	SKO	3.38	140 ePn	14 37.00	-0.5		
PRS	82.90	54 eP	11														

26d 10h

26d 12h

26d 14h

? FEB 26, 1989 14h 41m 31.70± 5.09s 39.889 N ±37.4km 20.397 E ±12.5km DEPTH = 10.0km (geophysicist) GREECE-ALBANIA BORDER REGION (392)										KKN 50.46 80 P 05 11.60 1.3 KJF 91.89 334 eP 15 28.00 -0.7 FRB 61.98 330 eP 06 32.00 0.1 SUF 92.83 333 eP 15 33.00 0.0 YKA 78.68 343 P 08 14.50 1.4 NUR 93.95 331 iP 15 42.50 4.3X FFC 80.93 332 eP 08 27.00 1.7 NB2 100.07 333 Pdiff 16 05.80 -0.3 0.9s 8.00nm 4.7mb 0.9s 1.80nm 4.7mb S.D. = 1.4 on 39 of 40 obs. S.D. = 0.9 on 51 of 57 obs.
FEB 26, 1989 17h 02m 29.36± 1.23s 2.213 N ± 4.6km 126.588 E ± 7.6km DEPTH = 88.4 ± 11.4 km 5.1mb (17 obs.)										MOLUCCA PASSAGE (266) FEB 26, 1989 18h 39m 35.68± 0.54s 39.130 N ± 5.4km 24.558 E ± 5.2km DEPTH = 10.0km (geophysicist)
ML 2.3 (LDG). (538)										AEGEAN SEA (365) ML 3.1 (ATH).
LSF 0.70 142 Pg 17 17.70 0.3 MNI 1.91 246 ePd 02 59.70 -1.1 Sg 17 27.40 eS 03 29.60 MFF 0.75 255 Pg 17 18.30 0.0 PCI 7.43 245 ePd 04 18.90 1.9 Sg 17 30.00 eS 04 43.50 TCF 1.03 119 Pn 17 22.40 -0.8 TSM 8.73 283 ePd 04 35.30 0.4 Pg 17 23.50 MTN 15.63 163 eP 06 02.00 -3.9X Sg 17 37.60 e 06 09.00 MAF 1.28 116 Pg 17 27.80 0.3 eS 09 00.00 Sg 17 44.30 KNA 17.98 173 eP 06 33.00 -2.1 BGF 1.36 99 Pg 17 28.80 0.2 0.7s 102.00nm 5.2mb Sg 17 45.70 WB5 23.25 161 iPc 07 29.00 -0.7 S.D. = 0.7 on 5 of 5 obs. eS 11 38.10 FEB 26, 1989 15h 56m 14.51± 1.07s WRA 23.30 161 Pc 07 29.10 -1.1 34.140 N ± 9.8km 26.199 E ± 6.7km 0.7s 47.40nm 5.0mb DEPTH = 44.4 ± 10.2 km QIZ 23.41 317 eP 07 32.20 0.9 4.4mb (10 obs.) MBL 24.15 196 iPd 07 38.90 0.4 CRETE (370) GZH 24.40 329 eP 07 42.00 1.1 MD 4.0 (ATH). QIS 25.98 151 iPc 07 54.60 -1.1 0.2s 22.00nm 5.3mb NANU 26.89 203 eP 08 04.40 0.5 NANU 26.89 203 eP 08 04.40 0.5 0.4s 6.00nm 4.5mb 0.4s 6.00nm 4.5mb PSI 27.64 272 eP 08 11.70 0.8 PSI 27.64 272 eP 08 11.70 0.8 WARB 28.23 180 eP 08 07.00 -9.0X WARB 28.23 180 eP 08 07.00 -9.0X LOE 28.71 303 iPc 08 20.00 -0.5 LOE 28.71 303 iPc 08 20.00 -0.5 SSE 29.18 350 eP 08 25.00 0.5 SSE 29.18 350 eP 08 25.00 0.5 CTA 29.39 140 iPc 08 28.30 1.8 CTA 29.39 140 iPc 08 28.30 1.8 1.0s 15.00nm 4.6mb 1.0s 15.00nm 4.6mb PAIG 0.15 248 ePg 36 20.90 -0.2 PAIG 0.15 248 ePg 36 20.90 -0.2 eSg 36 23.30 eSg 36 23.30 SOH 0.92 335 ePg 36 34.90 -0.4 SOH 0.92 335 ePg 36 34.90 -0.4 eSg 36 46.90 eSg 36 46.90 LIT 1.06 277 ePg 36 37.90 0.3 LIT 1.06 277 ePg 36 37.90 0.3 eSg 36 52.80 eSg 36 52.80 SRS 1.15 350 ePb 36 39.30 0.1 SRS 1.15 350 ePb 36 39.30 0.1 eSb 36 54.50 eSb 36 54.50 KNT 1.39 328 ePb 36 43.30 0.3 KNT 1.39 328 ePb 36 43.30 0.3 eSb 37 02.60 eSb 37 02.60 S.D. = 0.4 on 5 of 5 obs. S.D. = 0.4 on 5 of 5 obs.										
FEB 26, 1989 19h 36m 17.66± 4.20s 39.982 N ± 19.2km 23.861 E ± 32.7km DEPTH = 10.0km (geophysicist)										AEGEAN SEA (365) ML 2.3 (THE).
NPS 1.22 337 ePn 56 35.00 -0.4 MEKA 29.70 195 iPd 08 29.40 0.2 KAP 1.62 29 ePb 56 43.50 2.4 WHN 30.47 339 eP 08 36.50 0.6 VAM 2.08 308 ePn 56 49.80 2.3 CHTO 31.70 303 iP 08 46.80 -0.2 KSL 3.40 54 ePn 57 07.60 1.1 1.0s 35.00nm 5.1mb ELL 3.99 48 iP 57 15.60 0.7 MRWA 32.86 197 eP 08 57.10 0.2 ITM 4.61 312 ePn 57 23.40 -0.2 FORR 32.91 178 iPd 08 56.80 -0.4 KHL 4.96 32 eP 57 26.50 -2.0 0.3s 50.00nm 5.8mb CSS 5.94 80 eP 57 43.00 0.7 COOL 33.32 189 eP 09 00.50 -0.4 IKL 6.48 69 iP 57 49.50 -0.2 KLB 34.65 193 eP 09 13.00 0.7 DSI 8.14 106 eP 58 11.00 -1.9 0.4s 11.00nm 5.1mb eS 59 37.50 MUN 35.40 195 eP 09 19.00 0.3 PRNI 8.36 115 eP 58 14.00 -2.0 RMQ 35.67 145 iPd 09 27.10 6.1X MBH 8.56 118 eP 58 17.50 -1.3 XAN 35.71 334 Pd 09 17.30 -4.0X KHC 17.66 332 P 00 19.50 0.7 NWAO 36.05 193 eP 09 25.00 0.9 LPG 18.71 313 eP 00 32.60 0.7 STK 36.78 158 iPd 09 30.20 0.0 BSF 19.97 319 eP 00 44.70 -1.1 TIY 37.65 341 eP 09 38.60 1.0 CDF 20.06 321 eP 00 45.20 -1.5 ADE 38.69 164 iPc 09 47.00 0.7 0.9s 20.90nm 4.5mb 0.8s 52.24nm 5.5mb HAU 20.31 319 eP 00 47.30 -2.0 BRS 38.76 141 iPd 09 46.20 -0.8 0.7s 5.20nm 4.0mb BJI 38.82 347 eP 09 47.50 0.2 AVF 21.40 313 eP 00 59.70 -0.6 SNY 39.53 356 eP 09 53.30 0.2 0.8s 5.30nm 4.0mb LZH 39.74 331 eP 09 55.50 0.4 WLF 21.42 322 P 01 00.50 0.0 1.0s 38.00nm 5.2mb SSF 21.44 314 eP 00 59.70 -1.0 COO 40.56 145 eP 10 02.00 0.2 BGF 21.60 312 eP 01 03.50 1.1 SHL 40.67 308 iP 10 02.10 -0.9 0.7s 11.40nm 4.4mb CN2 41.42 359 eP 10 08.00 -0.6 MEM 22.10 324 P 01 07.70 0.5 BWA 41.82 153 iPc 10 13.70 1.6 DOU 22.48 322 P 01 12.50 1.4 MDJ 42.31 3 eP 10 15.00 -0.9 LDF 24.31 314 eP 01 28.10 -0.8 CAN 42.83 153 eP 10 21.00 0.7 0.7s 14.10nm 4.6mb LSA 43.34 313 P 10 25.80 0.7 FLN 24.60 314 eP 01 30.90 -0.8 GTA 44.32 330 P 10 32.00 -0.5 LPF 24.62 312 eP 01 31.30 -0.6 PKI 46.74 307 P 10 51.10 -1.0 0.7s 7.40nm 4.3mb 0.5s 14.00nm 5.1mb GRR 24.66 313 eP 01 31.50 -0.8 KKN 46.94 307 P 10 52.90 -0.6 NUR 26.40 358 iP 01 49.40 1.0 DMN 47.00 307 P 10 53.80 -0.2 SUF 28.60 360 eP 02 07.00 -1.3 0.9s 64.00nm 5.5mb NB2 28.60 345 P 02 06.60 -1.8 GKN 47.54 307 P 10 57.40 -0.8 0.9s 2.50nm 3.9mb 0.6s 27.00nm 5.3mb EKA 29.36 325 P 02 15.00 -0.3 HYB 49.51 291 eP 11 13.00 -0.3 0.9s 8.70nm 4.4mb GBA 49.88 286 Pd 11 13.60 -2.5 KJF 30.10 1 eP 02 20.00 -1.7 0.7s 4.10nm 4.6mb BNG 30.40 195 ePc 02 26.90 2.1 MA10 70.32 308 eP 13 36.00 0.3 0.2s 4.00nm 4.8mb 0.7s 9.80nm 5.6mb KIC 39.78 233 P 03 56.00 11.1X NDI 53.84 304 iPc 11 44.60 -1.0 GKN 49.85 80 P 05 07.00 1.4 WMQ 53.88 326 eP 11 47.00 1.2 DMN 50.38 81 P 05 11.20 1.4 SGE 7.63 324 eP 01 20.40 2.4 DZM 15.04 274 iPc 03 11.70 13.5X KRP 15.31 282 P 03 04.40 3.0 BRS 27.15 256 iPd 05 04.80 -3.9X 1.0s 98.00nm 5.6mb RMO 30.75 258 eP 05 50.00 8.9X 1.0s 9.80nm 5.6mb 1.0s 57.00 24km CAN 31.29 241 eP 06 02.80 17.0X BWA 31.58 243 eP 05 47.20 -1.2 CTA 33.91 269 iP 06 09.40 0.7 1.0s 83.00nm 5.6mb 1.0s 15.80 22km eS 11 35.00 PMG 36.79 287 eP 06 33.00 -0.3 1.0s 180.00nm 5.9mb										

26d 21h

26d 23h

27d 07h

27d 17h

27d 21h

27d 23h

MUN	35.88	197	eP	46	06.30	-1.4	DZM	44.67	125	iPc	47	31.00	10.5X	SALJ	90.77	302	P	52	10.30	0.4			
Z	22s		10.90um			5.6Msz	GTA	44.97	329	iPd	47	23.10	0.4	KFNJ	90.78	302	P	52	10.30	0.5			
XAN	36.26	333	iPc	46	10.70	-0.2		5.0s		3.40nm		3.4mb	X	MKRJ	90.83	301	P	52	10.70	0.5			
N	4.0s		6.30nm			3.9mb X	Z	34s		20.70um		5.8Msz	X	INK	91.01	22	eP	52	09.00	-1.2			
E	18s		15.80um				N	28s		46.80um				NAI	91.25	269	iPc	52	15.50	2.8X			
			12.90um				E	28s		30.80um					1.0s		15.00nm		5.4mb				
			pP	46	22.70	44kmX				PcP	49	04.30		ZNT	91.31	302	iPd	52	13.50	1.2			
			S	51	51.40				PP	49	06.00		MBH	91.59	300	iPd	52	14.80	1.2				
STK	36.36	160	iPd	46	11.90	0.2	HIA	47.32	353	iPd	47	40.21	-0.8	KEV	91.66	340	eP	52	13.00	-0.1			
			e	46	17.00				S	53	50.00					Z	20s	3.90um		5.8Msz			
NWAO	36.49	195	iPd	46	12.00	-0.8				iS	54	32.45							eSKS	02	40.00		
	0.4s		17.00nm			5.3mb	PKI	47.83	306	P	47	45.60	-0.2					eS	03	04.00			
CD2	36.54	324	Pd	46	13.70	0.4	KKN	48.03	306	P	47	46.80	-0.3	IKL	92.15	306	iP	52	16.00	0.0			
Z	18s		16.40um			5.9Msz	DMN	48.10	306	P	47	48.00	0.3	SOD	92.27	338	iP	52	15.10	-0.9			
N	17s		24.80um				TAU	48.26	161	eP	47	51.00	2.7					i	52	20.00			
DL2	36.90	352	P	46	16.00	-0.1				e	49	52.00		SPA	92.29	180	e(P)	52	25.20	9.0X			
Z	19s		12.70um			5.7Msz	GKN	48.63	306	P	47	51.40	-0.3		1.0s		30.00nm		5.7mb				
E	18s		42.90um				KOD	50.80	281	eP	48	09.00	0.4	KJF	92.42	334	iP	52	16.00	-0.7			
BRS	37.96	143	Pd	46	16.30	-8.9X				eS	55	20.00			0.9s		33.80nm		5.8mb				
			i	46	23.30		HYB	50.80	291	iPd	48	08.00	-0.3	Z	18s	10.70um		6.3Msz					
			i	46	27.30			1.4s		1700.00nm		6.9mb X					eSKS	02	44.00				
			i	46	36.30				iS	55	20.00						ePS	04	36.00				
			i	46	45.30		GBA	51.22	286	P	48	10.60	-0.8				LR	36	40.00				
			iPcP	48	01.20		WMO	54.62	325	iPd	48	36.82	0.4	ANTO	92.55	310	ePd	52	18.36	0.4			
			iS	51	58.20				id	48	39.14		BBTK	92.58	310	eP	52	17.00	-1.1				
			e	52	20.20		NDI	54.97	304	iPd	48	38.00	-1.1					e	52	20.00			
			iScP	52	26.00			0.6s		186.67nm		6.3mb		MBC	93.06	13	eP	52	19.00	-0.5			
TIY	38.04	340	iPd	46	26.00	0.2				iS	56	20.00		SUF	93.40	333	eP	52	20.00	-1.2			
	1.4s		0.60nm			3.3mb X	POO	55.41	291	iPc	48	41.60	-0.9	AKSR	93.66	294	eP	52	23.50	0.3			
E	20s		24.70um						iS	56	21.60		AGRW	93.85	294	eP	52	24.50	0.4				
			pP	46	39.00	49kmX	KRP	59.39	137	eP	49	15.00	4.BX	AKUR	93.86	294	eP	52	24.50	0.4			
			PP	47	57.00		KSH	59.92	315	iPd	49	16.00	2.0	NUR	94.56	331	eP	52	26.00	-0.6			
			S	52	17.00			Z	30s		16.50um		6.0Msz	X	Z	23s	8.50um		6.1Msz				
			sS	52	34.00			N	16s		10.10um						eSKS	03	00.00				
ADE	38.41	166	iPc	46	29.10	0.2	WEL	60.68	141	P	49	26.00	7.1X				ePS	04	52.00				
	0.8s		238.81nm			6.1mb	SMY	63.06	29	P	49	34.10	-0.5				LR	36	40.00				
BJI	39.07	346	Pd-	46	34.00	-0.3	QUE	63.99	303	iPd-	49	41.00	-0.5	HLW	94.65	300	eP	52	34.00	6.3X			
Z	24s		13.30um			5.7Msz			ADK	67.43	33	eP	50	01.90	-0.9			eS	03	00.00			
N	14s		7.40um						1.3s		160.40nm		5.9mb		ALE	95.14	1	eP	52	29.00	0.0		
			eS	52	32.00		MAIO	71.39	308	iPd-	50	28.00	0.4		0.7s		6.00nm		5.1mb				
SNY	39.55	355	iPd	46	37.40	-0.9			1.5s		202.70nm		5.8mb		CFR	95.32	316	eP	52	30.00	-0.4		
Z	22s		23.00um			6.0Msz	KHI	71.68	305	iPd	50	26.80	-2.7				e	56	18.00				
N	16s		10.30um				HON	74.25	69	P	50	45.60	1.1	TLB	95.50	315	eP	52	30.50	-0.7			
E	16s		24.80um					Z	20s		12.77um		6.2Msz		VRI	96.20	316	ePc	52	35.00	0.5		
			pP	46	50.50	49kmX	PFH	77.02	71	P	51	01.00	0.7	MLR	96.81	316	iPc	52	37.00	-0.4			
			iS	52	37.50		SDN	77.65	34	eP	51	03.00	0.0	KDZ	97.87	312	eP	52	41.00	-1.1			
COO	39.84	147	eP	46	41.00	0.1	DHR	78.11	296	iPd	51	06.20	0.1	UPP	98.12	331	iP	52	51.50	8.8X			
LZH	40.37	329	iPd	46	46.99	1.6	KER	81.19	304	ePd	51	22.50	-0.3				iSKS	03	18.00				
HHC	41.15	341	Pd	46	52.50	0.9	RYD	81.23	295	iPd	51	23.20	0.2				iS	04	02.00				
Z	26s		35.50um			6.1Msz	AVY	81.55	251	iPc	51	26.30	1.3				iPP	56	45.80				
E	18s		13.50um				TTA	81.59	27	eP	51	25.20	1.0	DAG	98.84	353	iPc	52	44.50	-1.3			
			pP	47	00.00	25kmX	TAB	82.03	308	iP-	51	28.00	0.9		1.3s		82.69nm		6.1mb				
BWA	41.26	154	eP	46	54.20	1.7	KDC	82.45	32	eP	51	29.30	0.7	Z	19s		2.08um		5.7Msz				
			i	47	01.80		SLY	82.57	305	iP	51	29.00	-0.7				MMB	99.12	313	eP	52	47.00	-0.8
			e	48	41.30				eS	01	45.00						LWI	99.28	268	ePd	52	53.40	4.1X
CN2	41.39	357	Pd	46	51.50	-1.8				e	06	29.00		VTS	99.30	314	eP	52	49.00	0.2			
	5.0s		1.10nm						iPcP	51	39.00		KRA	99.75	322	eP	52	50.00	-0.4				
Z	21s		19.60um			6.0Msz			ePP	54	39.00		SLR	99.76	244	iPc	52	55.60	4.5X				
N	17s		12.70um				KMSA	83.13	290	iPd	51	32.50	-0.4		Z	20s		5.67um		6.1Msz			
			S	53	00.00		IMA	83.17	24	ePd	51	33.00	0.6				e	56	56.80				
BTO	41.45	339	iPd	46	54.00	-0.1	BHD	83.41	303	iPc	51	35.00	0.9	SPC	99.78	321	eP	52	46.50	-4.4X			
	N	20s		16.20um					1.5s		194.40nm		5.9mb				e	52	52.00				
	E	23s	28.20um						eS	01	31.00						e	56	51.10				
			S	53	03.00				ePS	02	01.00						e	57	00.70				
SHL	41.75	307	iP	46	56.20	-0.6				e	02	07.00		VAY	100.03	312	ePdiff	52	50.40	-1.5			
			eS	53	14.00		MSL	84.50	306	iPc	51	40.00	0.5	YKA	100.26	25	Pdiff	52	53.20	0.8			
MDJ	42.16	2	iPd	46	59.00	-0.7				eS	02	01.50		SKO	100.72	313	ePdiff	52	56.00	1.0			
Z	20s		24.30um			6.1Msz			ePS	02	17.00			Z	20s		2.48um		5.7Msz				
N	18s		13.70um						ePcP	51	48.00						N	20s	3.00um				
			epP	47	10.00	39kmX			ePP	54	55.00						E	20s	3.01um				
			esP	47	16.00		PMR	84.58	28	ePd	51	39.00	-0.4					iPP	03	30.00			
			ScS	57	00.00			1.3s		283.00nm		6.2mb					iSP	05	58.00				
CAN	42.27	154	eP	47	02.00	1.2	Z	21s		8.00um		6.1Msz					iSS	11	30.00				
			i	47	13.20		ABHA	84.79	288	ePc	51	43.90	2.3				LR	44	15.00				
			e	48	54.00		ARO	84.81	281	iPd	51	43.50	2.0				i	56	27.00				
SAP	42.29	15	eP	47	03.00	2.3	FBA	85.46	25	ePd	51	45.30	1.6					5.8mb					
			eS	53	25.00		KVT	89.99	311	iP	52	06.20	0.1	NAO	100.89	334	Pdiff	52	53.60	-1.7X			
CNB	42.43	154	eP	47	03.00	0.9	JARJ	90.53	302	P	52	09.30	0.5		1.5s		42.50nm						
TOO	42.86	159	iPd	47	07.40	1.9	BHL	90.69	304	Pd	52	09.50	0.0	KSP	101.75	323	ePdiff	52	59.20	-0.1			
			e	47	13.00				SKS	02	45.00						e	57	08.50				
LSA	44.34	312	Pd	47	19.20	1.0	BURJ	90.69	302	P	52	09.00	-0.5	PRU									

27d 23h

28d 00h

						S	01 02.00		MUN	35.84 197 iPd	58 22.60 -0.8
LSZ	3.59 96	iSn 43 03.00		MCO	24.16 326 eP	56 40.00	0.8	0.6s	70.00nm	5.8mb	
		iSg 43 46.50		OZH	24.25 339 iPd	56 41.00	0.9	36.23 333 iPd	58 27.10 0.4		
		iPn 43 04.00	1.0		4.0s 11.50nm		3.7mb X	E 10s	1.80um		
BUL	6.50 143	iPnd 44 09.10	25.0X	Z	23s 4.60um		4.9MsZX	STK	36.38 160 iPd	58 28.80 0.9	
		iSn 45 38.60		N	14s 2.30um				e	58 33.00	
PTZ	6.67 85	iPn 43 22.00	-24.6X		pP	56 51.00	37kmX	NWAO	36.45 195 iPd	58 28.20 -0.3	
		iSg 46 32.00		OIZ	S 00 50.00			0.6s	32.00nm	5.4mb	
KSR	11.09 169	e(P) 44 47.00	-0.9		N 16s 3.90um			CD2	36.50 324 Pd	58 29.70 0.7	
SLR	11.31 162	eP 44 51.00	0.2		E 15s 2.80um			DL2	36.90 352 P	58 32.00 -0.1	
		S 47 52.00			pP	56 50.50	37kmX	CMS	37.66 155 eP	58 39.00 0.3	
PRY	12.24 167	eP 44 54.50	-9.0X	KGM	24.58 270 ePd	56 46.20	2.8	BRS	38.00 143 Pd	58 40.70 -1.0	
		S 48 06.00		MBL	24.61 198 eP	56 42.80	-0.8		i	58 49.20	
FRS	14.75 177	eP 45 46.00	9.5X	GZH	25.04 327 iPd	56 48.00	0.3	eS	04 30.90		
		S 48 43.50		Z	23s 6.00um		5.0MsZX	iScP	04 43.20		
KIC	35.88 304	P 49 08.50	0.1	E	15s 5.50um			iScS	08 49.20		
LIC	36.03 304	P 49 10.10	0.5		iS 01 14.50			TIY	38.02 340 iPd	58 42.50 0.8	
		0.5s 4.00nm		OIS	25.43 154 iPd	56 51.70	0.3	1.4s 0.30nm		3.0mb X	
TIC	36.27 304	P 49 11.60	0.0	IPM	26.94 276 ePd	57 05.20	-0.2	E 13s 1.80um			
		0.6s 14.00nm			1.2s 63.40nm		5.1mb	S 04 33.50			
S.D. = 0.9 on 7 of 11 obs.					e 00 27.90			ADE	38.42 166 iPd	58 46.10 1.0	
FEB 28, 1989 00h 51m 27.11± 0.34s				NANU	27.50 205 iPd	57 10.60	0.3	1.1s 210.13nm		5.9mb	
2.288 N ± 2.9km 127.916 E ± 3.9km				0.6s 92.00nm		5.6mb	BJI	39.06 346 Pd	58 50.50 0.2		
DEPTH = 55.9 ± 3.0 km				SNG	27.63 281 eP	57 10.40	-1.2	Z 20s 2.73um		5.1MsZ	
5.7mb (33 obs.)				WARB	28.33 182 eP	57 08.00	-9.8X	N 10s 0.85um			
MOLUCCA PASSAGE	(266)			CTA	28.61 142 iPd	57 20.60	0.2	eScP	04 44.50		
CENTROID, MOMENT TENSOR (HRV)					1.6s 115.00nm		5.3mb	SNY	39.56 355 iPd	58 53.60 -0.8	
Data Used: GDSN					i 57 25.40			COO	39.88 147 eP	58 57.00 -0.3	
L.P.B.: 14S, 31C					ipP 57 29.20		30kmX	LZH	40.34 329 ePd	59 03.34 2.2	
Centroid Location:					i(sP) 57 49.20				ePPc	59 05.65 8kmX	
Origin Time 00:51:25.6 0.6					iPcP 00 27.00			HHC	41.13 341 Pd	59 08.60 1.1	
Lat 2.46N 0.05 Lon 127.67E 0.07					e 01 56.00			Z 24s 5.00um			
Dep 43.0 5.9 Half-duration 3.3					eS 02 08.00			N 13s 0.90um			
Moment Tensor; Scale 10**17 Nm					e 03 19.00			E 11s 1.00um			
Mrr=-1.11 0.33 Mtt= 0.91 0.31					eScP 04 09.50			S 05 18.00			
Mff= 0.20 0.52 Mrt=-3.61 0.55					i 05 10.60			BWA	41.29 154 iPd	59 10.70 1.9	
Mrf=-2.16 0.51 Mtf=-5.65 0.37				PSI	28.97 271 ePc	57 23.60	-0.1	eScP	04 55.80		
Principal Axes:				SSE	29.35 348 Pd	57 26.50	-0.4	CN2	41.39 357 Pd	59 08.00 -1.4	
T Val= 6.43 Plg=11 Azm=219					1.0s 98.00nm		5.4mb	Z 18s 3.60um		5.3MsZ	
N 1.21 56 113					Z 18s 3.20um		5.0MsZ	PcP	01 08.50		
P -7.64 32 316					N 11s 1.40um			ScP	04 54.50		
Best Double Couple: Mo=7.0*10**17					PcP 00 29.50			eS	05 19.00		
NP1:Strike=353 Dip=60 Slip= -16					S 02 18.00			ScS	09 08.00		
NP2: 92 76 -148					sS 02 38.00			BTO	41.43 339 iPd	59 10.00 0.0	
					SS 03 54.00			N 12s 1.10um			
MNI	3.19 255	ePd 52 17.80	1.9	NNT	29.72 292 iPd	57 29.00	-1.5	E 12s 1.00um			
		eS 52 54.40		LOE	29.78 302 iPd	57 30.20	-0.8	pP	59 23.50 51kmX		
DAV	5.31 334	eP 52 47.00	1.2	MEKA	30.13 197 eP	57 33.20	-0.7	S 05 24.50			
		1.3s 4092.31nm		NST	30.43 298 eP	57 33.00	-3.7X	SHL	41.68 307 iP	59 12.80 0.5	
AAI	5.94 177	eP 52 58.00	3.4X	NJ2	30.81 345 Pd	57 40.00	0.1	iS	05 26.00		
		eS 54 07.50		WHN	30.90 337 iPd	57 43.00	2.3	MDJ	42.18 2 Pd	59 15.50 -0.4	
TSM	10.01 281	ePd 53 53.00	2.0		4.0s 4.70nm		3.6mb X	Z 20s 5.30um		5.4MsZ	
		1.0s 40.60nm			Z 20s 6.36um		5.3MsZ	CAN	42.30 154 iPd	59 18.00 0.9	
MKS	11.26 229	iPd 54 08.50	0.6		N 16s 3.18um				iPcP	01 08.60	
		0.6s 111.10nm			E 16s 2.27um				eScP	04 59.50	
JAY	13.65 110	ePc 54 54.00	14.4X		PcP 57 53.80		40kmX	CNB	42.46 154 iPd	59 19.70 1.3	
QCP	14.01 332	eP 54 44.00	-0.3	GYA	31.53 322 P	57 46.80	0.4	TOO	42.88 159 eP	59 24.00 2.3	
MTN	15.37 168	eP 55 00.00	-2.1		Z 20s 2.70um		4.9MsZ	LSA	44.28 312 Pd	59 35.40 1.7	
		e 55 11.00			N 12s 2.00um				S 06 11.00		
BAG	15.78 333	eP 55 05.00	-2.5		E 12s 1.30um			GTA	44.93 329 iPd	59 39.80 1.3	
		1.7s 530.77nm			PcP 00 39.40			5.0s 3.40nm		3.4mb X	
PIP	17.47 336	ePc 55 27.50	-1.0		S 02 55.00			Z 31s 3.50um		5.1MsZ	
		1.0s 291.00nm			ScP 04 20.20			N 31s 7.00um			
KNA	17.94 177	eP 55 33.00	-1.3		ScS 08 17.60			PcP 01 20.70			
TRT	18.19 237	iPc 55 37.60	0.2	BDT	32.06 299 iPd	57 50.20	-0.8	PP 01 30.00			
		1.0s 304.70nm			0.7s 120.30nm		5.8mb	ScP 05 11.20			
		eS 59 13.90		CHG	32.78 302 iPd	57 57.90	0.6	S 06 18.00			
GUMO	20.17 55	eP 56 00.80	1.1		1.0s 197.00nm		5.9mb	sS 06 30.00			
		0.9s 218.24nm			eS 03 48.00			ScS 09 34.00			
PJG	20.17 55	eP 56 00.60	0.9	CHTO	32.78 302 ePd	57 56.50	-0.8	PKI	47.77 306 P	00 01.80 0.5	
GUA	20.18 55	eP 56 00.70	0.8	FORR	32.95 180 eP	57 58.50	0.0	KKN	47.96 306 P	00 03.30 0.6	
		0.8s 167.16nm		KMI	33.23 315 ePd	58 01.90	0.5	DMN	48.03 306 P	00 04.30 1.1	
LAT	21.02 115	e(P) 56 11.00	2.6		epPc 58 05.87		14kmX	TAU	48.28 161 eP	00 06.00 1.5	
PMG	22.41 121	e(P) 56 23.00	0.7	COOL	33.61 191 eP	58 01.40	-0.6	GKN	48.57 306 P	00 07.80 0.5	
WBS	22.92 164	iPc 56 27.50	0.2	BAL	34.41 197 eP	58 03.10	-1.3	KOD	50.71 281 eP	00 24.00 0.0	
		eS 00 37.00			0.6s 39.00nm		5.5mb	HYB	50.72 291 iPd	00 24.20 0.5	
		iScP 03 53.00		RMO	34.98 146 eP	58 22.00	5.8X	1.4s 750.00nm		6.5mb	
WRA	22.98 164	Pc 56 27.50	-0.3		e 00 56.00			eS 07 36.00			
		0.7s 55.50nm		KLB	35.05 195 iPd	58 16.00	-0.7	GBA	51.13 286 P	00 26.90 0.1	
ANP	23.58 345	eP 56 34.50	0.7		0.7s 81.00nm		5.8mb	WMO	54.58 325 iPd	00 52.84 0.7	
HKC	23.96 327	iPd 56 37.90	0.6	TIA	35.20 345 Pd	58 17.10	-0.8	epPc 00 55.65		9kmX	
								NDI	54.90 304 iPd	00 54.10 -0.6	

28d 01h

28d 05h

28d 10h

28d 12h

1.3s	37.50nm	5.2mb	BMA	15.96	92	iPc	05	15.90	0.3	LDN	68.28	345	P	12	02.00	-1.8					
PMG	36.91	287	eP	31	10.00	5.0X	RDJ	16.80	93	iPd	05	24.40	0.7	MIM	68.37	354	P	12	04.20	0.0	
WB5	44.92	265	eP	32	09.70	-1.3	ATB	21.64	26	Pc	06	07.80	-1.2	RSNY	68.38	350	P	12	02.50	-1.9	
WRA	44.92	265	Pd	32	09.20	-1.8	ITR	26.29	61	iPc	06	49.20	-1.4	ELF	68.46	345	P	12	03.45	-1.4	
	0.7s	3.40nm					BOG	30.19	334	iPd	07	24.50	-0.1	CBM	69.97	355	P	12	13.60	-0.1	
										iS	11	43.00		CER	70.28	119	iPc	12	21.50	5.4X	
TNP	83.50	43	P	36	23.50	0.1	FUQ	30.84	336	eP	07	28.00	-2.1		1.0s	250.00nm			5.7mb		
KVN	83.54	42	P	36	23.60	0.1	BMG	32.08	338	eP	07	32.50	-7.7X				e	12	22.00	2kmX	
ALQ	88.99	51	eP	36	50.00	-0.4	TPP	33.22	0	eP	07	53.03	3.3X	STJ	70.79	6	eP	12	17.00	-1.4	
	1.0s	4.25nm					TBH	33.39	1	eP	07	53.83	2.7X	ALQ	71.80	322	iPd	12	24.90	0.0	
8W06	90.97	43	P	36	59.20	-0.3	CUM	33.48	355	iP	07	51.80	0.0		1.0s	242.50nm			5.7mb		
	0.9s	3.44nm					TRN	33.55	0	eP	07	53.74	1.3			ePP	14	24.00	575km		
CHTO	92.06	290	eP	37	06.50	1.9	TCE	33.60	359	eP	07	53.63	0.7	POF	71.91	115	iPc	12	25.00	-0.5	
	0.9s	1.28nm					FCV	36.05	0	eP	08	10.03	-3.1X		0.7s	82.19nm			5.4mb		
NAO	142.70	353	PKP	43	23.40	-4.9X	SVB	36.16	0	eP	08	13.63	-0.4	GLD	74.69	326	P	12	41.70	0.6	
	0.8s	3.30nm					SVV	36.21	0	eP	08	14.78	0.4	GOL	74.73	326	iPd-	12	41.50	0.1	
HFS	143.01	351	(PKP)	43	26.10	-2.7X	SSV	36.22	0	eP	08	16.24	1.7		0.9s	150.21nm			5.5mb		
	0.8s	7.20nm					UPA	36.47	329	eP	08	15.20	-1.4			ePP	15	23.20			
MLR	151.44	325	ePKP	43	48.50	5.5X	SLB	36.71	1	eP	08	19.02	0.4			iS	21	34.00			
CLL	151.54	346	iPKPc	43	49.10	6.3X										eSS	24	54.00			
BRG	151.73	345	iPKP	43	49.40	6.3X									GLA	75.55	316	eP	12	46.00	0.2
S.D. = 1.4 on 10 of 17 obs.															IKP	76.12	315	eP	12	52.10	3.1X
<hr/>																					
FEB 28, 1989 13h 01m 57.64± 0.13s																					
23.113 S ± 3.2km 61.465 W ± 3.4km																					
DEPTH = 569.0km (8 depth phases)																					
5.6mb (78 obs.)																					
PARAGUAY (126)																					
CENTROID, MOMENT TENSOR (HRV)																					
Data Used: GDSN																					
L.P.B.: 15S, 40C M.W.: 15S, 31C																					
Centroid Location:																					
Origin Time 13:02: 4.2 0.1																					
Lat 23.23S 0.02 Lon 61.59W 0.01																					
Dep 589.7 1.0 Half-duration 6.8																					
Moment Tensor: Scale 10**18 Nm																					
Mrr=-4.56 0.06 Mtt=-1.09 0.07																					
Mff= 5.65 0.08 Mrt= 0.89 0.07																					
Mrf=-4.96 0.07 Mtf= 0.19 0.08																					
Principal Axes:																					
T Val= 7.67 Plg=22 Azm= 89																					
N -0.95 8 356																					
P -6.71 66 247																					
Best Double Couple:Mo=7.2*10**18																					
NP1:Strike=194 Dip=24 Slip= -70																					
NP2: 352 68 -99																					
HJA	3.63	268	iPc	03	20.20	1.5	AIA	42.17	182	e(P)	09	02.00	0.0								
ITB	6.84	106	eP	04	38.90	53.3X	TPX	48.33	318	(P)	09	50.00	0.0								
ITB7	6.95	108	eP	04	42.20	55.6X	OXX	52.76	316	(P)	10	23.00	0.3								
CCH	7.20	322	iPc	03	50.70	1.4	IISM	54.59	317	(P)	10	36.00	0.8								
CNCB	8.77	315	iPc	04	04.20	-0.6	ACX	54.66	313	(P)	10	36.00	0.2								
LPB	9.04	315	iPc	04	07.20	-0.2	IIT	55.21	316	(P)	10	41.00	1.1								
	1.0s	2100.00nm	6.3mb X				CRM	55.48	315	(P)	10	42.50	0.8								
ZOBO	9.26	316	Pc	04	08.00	-1.7	CSB	56.36	316	(P)	10	48.50	0.6								
	LR	05	52.00				MCP	56.37	315	(P)	10	49.00	1.1								
RTRS	10.02	224	iPc	04	16.00	-0.7	BLA	62.60	343	P	11	27.20	-1.4								
RTLL	10.28	216	ePc	04	16.70	-2.7	TIC	62.57	69	Pc	11	27.64	-1.2								
	S	06	09.00					0.5s	313.00nm												
CFA	10.38	214	ePc	04	17.70	-2.6	KIC	62.67	69	Pc	11	28.30	-1.1								
ZON	10.56	216	iPc	04	18.80	-3.4X		0.6s	666.00nm												
RTCB	10.58	216	iPc	04	20.30	-2.1	RSCP	62.70	338	P	11	27.00	-2.3								
RTCV	10.74	214	ePd	04	22.10	-1.8		1.0s	300.00nm												
MDZ	11.71	212	iP	04	33.10	-0.5	CBN	62.80	346	eP	11	29.00	-0.8								
	i	05	17.20				CVL	62.83	345	P	11	29.00	-1.0								
JACH	12.48	218	iPd	04	40.50	-0.9	PRIN	64.35	349	P	11	39.00	-0.6								
	i	06	44.00				GMTN	64.76	349	iP	11	40.60	-1.6								
FCH	12.80	215	iPc	04	44.00	-0.9	PNJ	64.77	349	iP	11	42.20	-0.1								
	e	06	55.50				TBR	65.01	349	P	11	43.00	-0.8								
PEL	12.88	217	iPc	04	43.50	-1.8	ELC	65.52	336	P	11	44.00	-3.0X								
SAN	13.10	216	iPc	04	49.00	1.5X	LEGH	66.29	72	eP	11	51.00	-1.2								
	e	06	57.00				KOGH	66.44	72	eP	11	52.50	-0.7								
VAO	13.35	92	iPc	04	49.30	-0.8	SHGH	66.54	72	eP	11	52.50	-1.3								
TACH	13.40	216	iPc	04	48.10	-2.3	FVM	66.59	335	P	11	51.00	-2.6								
	iS	06	55.50				RKT	66.86	254	iP	11	55.40	-0.2								
CHCH	13.46	215	iPc	04	49.00	-2.1		0.8s	45.00nm				</								

28d 13h

TAF	80.34	46 eP	13 12.00	0.7	FRB	86.75	357 eP	13 42.00	-0.1		e	17 53.80	
EHOR	80.38	42 eP	13 11.60	0.3	EPF	86.93	40 eP	13 42.60	-1.0		e	18 07.80	
EUR	80.41	320 iP	13 12.40	0.6		0.8s	25.50nm		5.0mb		SKS	23 52.00	
	0.2s	121.69nm		6.0mb	PTZ	87.03	104 iPd	13 46.00	1.2		S	24 30.00	
RUV	80.51	258 iP	13 14.30	1.9		i	14 08.00	81kmX			e	27 19.00	
	1.0s	240.00nm		5.6mb		i	15 50.00			BSF	93.36	39 eP	
PTO	80.56	38 eP	13 13.30	1.2	LFF	88.27	39 eP	13 49.80	0.1		1.0s	37.60nm	
		eS	22 18.00		EDM	88.29	332 iPd	13 49.40	-0.3		5.5mb		
ATEJ	80.59	43 iPd	13 13.70	1.1	LON	88.29	323 P	13 49.30	-0.6		SNF	93.38	36 P
ALOJ	80.65	43 iPd	13 14.00	1.1	LPO	88.38	39 eP	13 50.30	0.0		VAI	93.54	41 P
MAW	80.70	161 eP	13 12.50	0.0		1.0s	69.60nm		5.5mb		CDF	93.94	38 eP
VAH	80.71	257 iP	13 16.00	2.5	PNT	88.69	326 ePd	13 52.00	0.4		1.0s	60.00nm	
AAPN	80.76	43 iPd	13 13.90	0.4		1.0s	211.00nm		5.7mb		WLF	93.95	37 P
TPT	80.80	258 iP	13 16.60	2.7	MFF	88.74	37 eP	13 51.80	0.0		MEM	94.36	36 P
	1.0s	365.00nm		5.8mb		1.0s	100.00nm		5.5mb		ENN	94.40	36 eP
APHE	80.81	43 iPd	13 15.00	1.2	BMW	88.91	322 P	13 53.00	0.3		1.0s	32.00nm	
ACHM	80.82	43 iP	13 14.00	0.3	ECP	89.03	30 eP	16 00.00	584kmX		YKC	95.07	338 ePd
CRT	81.02	43 eP	13 15.00	0.3	RJF	88.93	39 eP	13 52.50	-0.3		0.8s	43.00nm	
ASMO	81.03	43 iP	13 13.00	-1.8		0.9s	45.80nm		5.7mb		YKA	95.12	338 P
PMO	81.04	258 iP	13 17.60	2.5	ECB	88.97	30 eP	13 51.40	-1.3		FVI	96.33	42 P
	1.0s	240.00nm		5.7mb		89.03	30 eP	13 51.60	-1.4		GRF	96.83	39 eP
MNA	81.06	318 ePd	13 15.80	0.8	LPF	89.10	36 eP	13 52.70	-0.7		1.1s	57.00nm	
AFC	81.09	43 eP	13 15.50	0.3	LWI	89.38	92 iPc	13 56.80	1.0		KBA	96.89	42 ePc
FRI	81.13	316 ePd	13 14.50	-0.7	DCN	89.39	29 iPc	13 55.20	0.6		1.2s	13.50nm	
PRI	81.23	315 iPd	13 16.30	0.4		1.3s	230.00nm		5.1mb			e	16 37.00
TVO	81.24	254 iP	13 18.60	2.4		GRR	89.41	36 eP	13 54.20	-0.7		16 585kmX	
	1.0s	295.00nm		5.8mb		1.0s	80.00nm		5.5mb	Z	1.2s	28.00nm	
EPLA	81.31	40 eP	13 16.70	0.6	ETA	89.45	30 eP	13 52.90	-2.0		1.30um	5.5Ms zX	
KVN	81.41	319 P	13 17.00	0.2	LSF	89.48	38 eP	13 55.20	-0.1		epP	16 35.00	
	pP	15 20.00	575km			0.9s	44.80nm		5.4mb		eSKS	24 16.00	
PPN	81.49	255 iP	13 19.60	2.2	DLE	89.68	29 iPd	13 56.10	0.1		eS	25 12.00	
	1.0s	75.00nm		5.2mb		1.0s	121.00nm		5.8mb		eSP	26 35.00	
EBAN	81.50	42 eP	13 17.50	0.4	FLN	89.84	35 eP	13 56.20	-0.6		eSS	32 00.00	
PAE	81.57	254 iP	13 20.10	2.3		1.0s	56.00nm		5.4mb		e	42 20.00	
	1.0s	160.00nm		5.5mb	KHC	97.95	40 iPc	14 34.40	0.5				
PPT	81.60	255 iP	13 20.40	2.4	TCF	89.89	38 eP	13 56.80	-0.4		1.0s	7.50nm	
	1.0s	180.00nm		5.6mb		0.9s	34.30nm		5.0mb		5.0mb		
Z	1.9s	11.00um		6.2Ms z	LBL	89.90	40 P	13 58.26	1.1	CLL	98.58	38 iP	
LLA	81.70	316 ePd	13 18.40	0.3	DMU	89.92	29 iPc	13 56.50	-0.6	1.8s	59.00nm		
AFR	81.79	254 iP	13 21.10	2.2		1.0s	139.00nm		5.8mb		5.7mb		
	1.0s	190.00nm		5.6mb	LDF	89.93	36 eP	13 56.60	-0.6		ePp	16 587kmX	
PRS	81.80	315 ePd	13 18.40	-0.2		1.2s	89.20nm		5.6mb		iSKS	24 19.00	
SAO	82.11	315 e(P)	13 20.00	-0.2	PYM	90.05	39 P	13 57.53	-0.5		PKKP	31 33.00	
CMB	82.19	317 ePd	13 20.80	0.2	MAF	90.06	39 eP	13 57.90	0.0		e	24 24.00	
ERUA	82.21	37 eP	13 21.00	0.5		0.9s	32.70nm		5.3mb	BRG	98.92	38 eP	
BUL	82.39	109 iPc	13 21.60	-0.5	YRH	90.27	31 eP	13 58.50	-0.2	1.1s	16.00nm		
	ipP	15 24.10	570km		AGO	90.29	39 P	13 59.59	0.6	AVY	99.25	115 eP	
TOL	82.40	41 iPd	13 24.00	2.4	PGC	90.31	324 eP	14 00.00	1.1	KSP	100.26	39 ePdiff14	
	1.2s	250.00nm		5.6mb		0.8s	182.00nm		6.1mb		44.50	0.3	
	iS	22 49.00			BGF	90.41	38 eP	13 59.50	0.0	NAO	101.72	28 Pdiff	
	iss	23 45.00				0.9s	32.70nm		5.3mb	14 51.20	0.8X		
BNG	82.57	82 iPc	13 22.90	-0.1	PLDF	90.53	39 P	14 00.69	0.5	SLL	102.67	29 ePdiff14	
	1.6s	143.00nm		5.3mb	AVF	90.83	38 eP	14 01.30	-0.1		55.50	0.8	
	id	15 24.90	566km		LRG	90.83	42 eP	14 02.10	0.6	0.9s	7.10nm		
	id	16 38.90				0.9s	87.00nm		5.3mb	DAG	102.94	9 ePdiff14	
MHC	82.58	316 ePd	13 23.40	0.8	LMR	90.86	43 eP	14 02.10	0.5		56.00	0.5	
EVIA	82.58	43 eP	13 22.80	0.2		0.9s	52.40nm		5.6mb	MBC	105.18	348 ePKP	
GCC	82.62	315 ePd	13 22.90	0.2	SMF	91.03	39 eP	14 02.40	0.0		19 33.00	16.9X	
LRM	82.74	327 ePd	13 24.00	0.6	FRF	91.06	42 eP	14 03.00	0.4	1.1s	40.00nm		
EMON	82.79	37 eP	13 24.30	0.9		0.8s	22.50nm		5.2mb	ALE	105.43	360 ePdiff15	
GUD	82.81	40 eP	13 24.20	0.4	SSF	91.06	38 eP	14 02.30	-0.2		06.00	-0.5	
PCC	83.15	316 ePd	13 25.40	0.1		1.1s	62.00nm		5.6mb	ALE	105.43	360 ePKP	
BKS	83.27	316 ePd	13 27.30	1.4	LBF	91.29	39 eP	14 03.30	-0.3		19 26.00	9.5X	
	1.6s	875.00nm		6.1mb		1.0s	42.80nm		5.4mb		1.2s	26.00nm	
	ePP	16 26.40			CALN	91.31	42 P	14 04.99	1.1	PMR	108.96	330 ePKP	
	eS	23 00.00			LOR	91.38	38 eP	14 03.70	-0.3	FBA	109.14	333 Pdiff	
	ePPS	24 07.80				1.1s	48.80nm		5.4mb	FBA	109.14	333 ePKP	
BRK	83.29	316 ePd	13 26.50	0.5	REVF	91.60	43 P	14 06.36	1.2	IMA	111.77	334 ePKP	
ORV	83.80	318 ePd	13 28.90	0.4	AURF	91.65	42 P	14 06.31	0.9		19 29.50	0.5	
LSZ	83.82	104 iPc	13 30.20	0.9	SBF	91.71	42 eP	14 06.00	0.4	CAN	115.11	207 ePKP	
	i	13 41.50	37kmX			0.9s	91.70nm		5.8mb		19 34.90	-1.4	
	i	15 34.00			AUTN	91.77	42 P	14 06.94	0.8	e	20 43.80		
	i	16 50.00			CVF	91.96	44 eP	14 07.10	0.3		22 18.90		
ECHE	84.11	43 eP	13 30.30	0.2	LPG	92.13	41 eP	14 08.50	0.7		26 52.00		
ETOR	84.18	41 eP	13 31.20	0.7		0.9s	56.30nm		5.6mb		30 39.00		
MIN	84.34	318 ePd	13 30.50	-0.8	GDH	92.28	3 iPd	14 08.30	0.7		30 10.20		
FFC	84.95	338 iPd	13 33.50	-0.3		1.2s	71.88nm		5.6mb	SLY	116.43	61 iPKP	
	1.1s	341.00nm		5.9mb		e	16 16.00	584kmX			38.00	-0.7	
WDC	85.05	318 iPd	13 33.50	-1.1		i	24 47.00				22 43.00		
SES	85.29	331 ePd	13 34.40	-1.1	EKA	92.52	29 P	14 09.00	0.0		iS	25 34.50	
	0.9s	323.00nm		6.0mb		1.4s	77.30nm		5.6mb		i	26 52.00	
EBR	85.74	42 eP	13 39.00	1.2	HAU	93.19	39 eP	14 11.90	-0.4	TAB	117.50	58 ePKP	
	e	15 36.00	532kmX			0.9s	27.50nm		5.4mb		e	20 51.00	
	eS	23 09.00			DOU	93.32	36 P	14 13.00	0.2	COO	117.75	212 ePKP	
FHC	86.07	318 ePd	13 40.70	1.2		1.0s	66.70nm		5.7mb	CMS	119.74	207 ePKP	
											19 44.00	-1.2	

28d 13h

BRS	119.88	215	iPKPc	19	44.70	-0.9	CN2	158.59	346	iPKPd	20	50.00	-1.1	CENTRAL CALIFORNIA <BRK>, ML 3.0 (BRK).				(39)			
STK	121.03	203	iPKPd	19	47.80	0.2		e	21	28.00					SAO	0.13	257	iPd	29 08.60	0.0	
	e	22	30.00					pPKP	23	00.00					LLA	0.33	122	iPc	29 12.20	-0.2	
RMO	122.67	212	iPKPd	19	58.50	7.6X	NNT	159.29	117	ePKP	20	54.00	1.4			PRS	0.46	188	iPd	29 14.50	-0.6
	e	22	41.00				BDT	160.77	104	ePKP	20	53.80	-0.2			ARN	0.59	341	eP	29 17.00	-0.5
NWAO	124.26	179	iPKPc	19	53.40	-0.4	SNY	160.87	348	PKPd	20	54.00	0.5			GCC	0.61	293	ePc	29 16.70	-1.3
	0.7s	31.00nm				CHG	161.21	100	iPKPd	20	55.80	1.3			MHC	0.62	333	iPc	29 17.75	-0.3	
MUN	125.18	178	iPKPd	19	54.50	-1.1		1.0s	48.50nm							eS	29	27.70			
	0.5s	58.00nm					eS	27	32.00						PRI	0.82	142	iPc	29 22.30	0.4	
FORR	125.57	190	ePKP	19	43.00	-13.4X	HHC	161.37	17	PKPd	20	55.50	1.3			PCC	1.12	309	iPc	29 25.70	-1.2
	i	19	55.00				e	21	44.00						PHAM	1.20	143	eP	29 27.40	-0.8	
KLB	125.60	179	iPKPc	19	56.00	-0.5		PP	25	19.00					FRI	1.28	81	ePc	29 29.20	-0.5	
	0.7s	50.00nm					SKKS	31	12.00						eS	29	45.90				
COOL	126.25	183	iPKPc	19	57.10	-0.7		SS	44	59.00					BKS	1.32	325	eP	29 28.80	-1.4	
BAL	126.56	178	iPKPc	19	57.70	-0.6	LZH	161.85	41	PKP	20	56.00	1.1			BRK	1.33	325	e(P)d	29 28.40	-2.0
	0.5s	18.00nm				DAV	162.69	204	ePKP	20	56.00	-0.1			ZSP	1.38	326	eP	29 29.70	-1.5	
MAIO	127.78	61	iPKPd	20	00.40	-0.2	BJI	163.01	6	PKP	20	57.00	1.3			CMB	1.43	30	ePc	29 30.80	-1.3
	0.8s	27.82nm				SHK	163.20	316	iPKP	20	58.00	1.9			BCH	1.88	148	eP	29 36.70	-1.8	
MRWA	127.91	177	ePKP	20	00.20	-0.8		0.9s	84.03nm						15 obs. associated						
CTA	129.26	214	iPKPc	20	03.20	-0.5	DL2	164.04	351	iPKPd	20	58.00	1.3								
	1.3s	1837.50nm					e	21	56.00												
OIS	131.98	207	ePKP	19	50.00	-18.9X		ppKp	23	10.00						& FEB 28, 1989 13h 33m 08.09s					
	e	20	09.00				PP	25	40.00						60.530 N	152.788 W					
QUE	133.68	70	ePKP	20	00.00	-12.1X		PKPD	20	58.00	0.7					DEPTH = 111.8km					
	eS	22	49.60				PKP	23	12.00						SOUTHERN ALASKA				(2)		
NANU	134.51	176	ePKP	20	01.00	-12.6X		PP	25	45.00						<AGS-P>					
	e	20	11.00				SKKS	31	37.00												
WRA	134.51	201	PKPc	19	57.10	-16.6X	CD2	164.72	56	ePKP	20	58.40	0.7			RDT	0.19	77	iP	33 23.44	1.1
	0.5s	8.00nm					pPKP	23	14.00						ILIM	0.46	191	iP	33 24.41	-0.8	
WRA	134.51	201	PKP	20	24.00	10.3X	KMI	165.44	79	PKPD-	20	59.00	0.4			iS	33	37.39			
	0.5s	6.90nm					5.0s	1.40nm							NKA	0.79	74	eP	33 28.66	1.0	
WB5	134.56	201	ePKP	19	55.10	-18.7X	XAN	166.23	36	iPKPd	20	59.40	0.6			CRP	0.80	22	eP	33 27.58	-0.4
	i	19	58.80				pPKP	23	11.40						NNL	0.89	123	eP	33 28.88	0.3	
WB5	134.56	201	iPKP	20	13.10	-0.7	TIA	166.89	5	PKP	21	00.00	0.8			SLKM	1.27	90	eP	33 31.94	-0.8
	iPP	22	50.00				e	22	06.50							iS	33	49.80			
MBL	135.98	182	ePKP	20	03.50	-13.0X		ppKp	23	13.20						CNPM	1.27	142	eP	33 31.94	-0.8
PMG	137.23	224	ePKP	20	10.00	-9.0X		ePP	25	53.60						SVW	1.50	294	eP	33 33.68	-1.8
BOM	137.24	87	ePKP	20	14.50	-4.4X		SS	45	47.00						SEW	1.72	103	eP	33 36.42	-1.6
	eS	23	24.00				PLRM	2.07	57	eP	33	40.79	-1.7			PMS	1.73	64	eP	33 37.54	-0.8
POO	138.11	88	ePKP	20	26.00	5.5X	GYA	168.71	70	PKP	21	00.80	0.0			PWA	1.81	50	eP	33 38.41	-0.7
KOD	138.77	101	ePKP	20	13.00	-9.2X		pPKP	23	16.00						PTE	1.88	78	eP	33 38.33	-1.7
GBA	139.98	96	PKPd	20	13.10	-10.8X		sPKP	24	20.00						PME	2.13	57	eP	33 41.86	-1.5
	1.0s	10.90nm					PP	26	07.00						PWL	2.22	79	P	33 42.36	-2.1	
KNA	140.10	195	ePKP	20	15.50	-8.6X		SKKS	31	52.00						GHO	2.25	55	eP	33 43.36	-1.6
	0.7s	53.00nm					SS	46	10.00						KNK	2.29	65	eP	33 43.50	-1.9	
KNA	140.10	195	ePKP	20	15.50	-8.6X	OIZ	170.93	115	ePKP	21	03.00	1.0			KNM	2.51	92	eP	33 44.97	-3.3
	e	23	06.00				pPKP	23	15.00						SML	2.51	57	eP	33 46.33	-2.8	
KSH	140.54	55	PKP	20	19.00	-5.5X	NJ2	171.09	358	iPKPd	21	02.00	0.3			KLU	3.48	71	eP	33 58.61	-2.8
HYB	142.15	91	ePKP	20	22.30	-5.4X		pPKP	23	17.00						22 obs. associated					
	1.0s	95.00nm					sPKP	24	23.00												
MTN	142.19	200	iPKPd	20	23.20	-4.6X		PP	26	15.00						FEB 28, 1989 13h 48m 57.03± 0.52s					
	e	23	13.00				SKKS	32	07.00						7.624 S ± 3.8km 127.399 E ± 5.6km						
NDI	142.55	73	iPKPd	20	24.20	-3.9X	SSE	171.71	344	PKP-	21	02.00	0.1				DEPTH = 196.4 ± 5.0 km				
	eS	23	09.00				1.0s	61.00nm								BANDA SEA				(280)	
JAY	146.59	223	ePKPc	20	43.00	7.7X	Z	24s	2.00um							CENTROID, MOMENT TENSOR (HRV)					
WMO	147.30	43	iPKPd	20	36.00	0.4	E	12s	1.70um							Data Used: GDSN					
TRT	148.83	169	ePKPc	20	38.00	-0.7		pP	21	28.00						L.P.B.: 9S, 17C					
	0.8s	72.90nm					sP	23	14.00						Centroid Location:						
GKN	149.10	74	PKP	20	39.10	0.1		ePPP	24	32.00						Origin Time 13:48:41.1 2.2					
DMN	149.52	75	PKP	20	40.00	0.2		PcS	26	16.00						Lat 8.39S 0.18 Lon 128.08E 0.15					
KKN	149.67	74	PKP	20	40.10	0.1		i	28	20.00						Dep 263.0 4.1 Half-duration 4.3					
PKI	149.79	75	PKP	20	40.20	-0.1		eScS	30	08.00						Moment Tensor: Scale 10**18 Nm					
AAI	151.74	201	ePKPc	20	49.50	6.4X		eSS	31	46.00						Mrr=-0.47 0.15 Mtt=-0.17 0.18					
MKS	151.83	182	ePKPc	20	46.00	2.8X	WHN	171.71	26	PKP	21	03.00	1.0				Mff= 0.64 0.26 Mrt= 0.03 0.18				
PSI	152.20	134	ePKP	20	45.00	1.3		e	22	28.00						Mrf=-1.76 0.15 Mtf= 0.14 0.18					
SAP	152.58	322	ePKP	20	45.00	1.6		pPKP	23	18.00						Principal Axes:					
GUA	153.25	254	ePKP	20	44.00	-1.1		ePP	26	22.00						T Vol= 1.94 Ptg=36 Azm= 93					
GUMO	153.31	254	ePKP	20	44.50	-0.7		SKKS	32	06.00						N -0.17 5 0					
PJG	153.31	254	ePKP	20	43.70	-1.5		SS	46	44.00						P -1.77 53 263					
KGM	154.36	143	ePKP	20	56.00	9.3X	BAG	173.06	196	ePKP	21	03.90	0.8								
LSA	154.65	69	PKP	20	48.40	1.1	GZH	175.22	89	PKP	21	02.00	-1.4								
IPM	154.99	135	ePKPc	20	48.10	0.5		PP	26	39.00											
	1.0s	45.70nm					SKKS	32	27.00						Best Double Couple: Mo=1.9*10**18						
SHL	155.61	79</td																			

28d 13h

28d 17h

ARV	0.16	42	Pc	53	21.50	-0.1
CIO	0.32	126	iPg _d	53	24.60	0.1
			iSg	53	30.43	
ASS	0.33	198	Pc	53	25.00	0.2
			eSg	53	30.50	
RSM	0.60	335	P	53	30.80	0.8
AOI	0.61	74	iPg	53	30.00	-0.3
			iSg	53	40.12	
CRE	0.66	292	P	53	30.50	-0.7
ALP	0.83	136	e(Pg)	53	30.28	-3.8X
			i(Sg)	53	40.64	
S.D. = 0.6 on 6 of 7 obs.						
<hr/>						
? FEB 28, 1989 23h 56m 00.69± 2.49s						
21.158 N ±60.1km 97.166 E ±61.9km						
DEPTH = 10.0km (geophysicist)						
BURMA (296)						
CHG	2.87	144	iPn	56	47.70	0.3
			iPg	56	55.80	
			iSg	57	33.50	
CHTO	2.87	144	ePn	56	47.00	-0.3
			iPg	56	55.00	
			iSg	57	30.00	
BDT	4.26	156	ePn	57	07.10	0.0
			ePg	57	24.00	
			eSg	58	22.00	
GKN	13.28	303	P	59	12.00	0.0
S.D. = 0.5 on 4 of 4 obs.						

STATION DATA REPORT FOR FEBRUARY, 1989

1325 stations reported 56860 reading arrival groups

X = data received for this 6-hour time period

DATE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
CTI	x	xx	x			x	x		x	xxxxxx	xxx	xxx	xx	x	xxx	xxxxxx	x	x	x	x	x	x	x	x	x	x	x		
CTT	xx	xx	xxxx	xxxxxx	x			x	xxx	x	xxxxxx	x	xxxx	xxx	x	xxx	xxxxxx	xxx	xxx	xx	xxxx	xx	x	x	x	x	x		
CVA	xx	x	x	x	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
CVF	xx	x	x	x	xx	xxx	x	xxx	xx	xx	xx	xx	x	x	x	xx	xx	xx	xx	x	x	x	x	x	x	x	x		
CVL		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
CVP	x	x	x	x	x	xx	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DAG																													
DAU	x	x	xx					x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DAV	x	x	x	xxx	x	x	x		xx	xxxx	x	x	xx	x	x	xx	x	x	x	x	x	x	x	x	x	x	x		
DCN	x	x	x	xx	xx	x	x																x	x	x	x	x		
DEG	x	x		x	xxx	xxx	x	xxxx	x		x	xx	x	x	xx	xxxxx	x	xxxx	x	xx	xxx	x	x	x	x	x	x		
DEV	x	x	xxxx	x	x	x	x			x	x	x	x	x	x	x	x	x	x	xxx	xx	xx	x	x	x	x	x		
DIM	x	x	xx	x	x					x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DL2	x	x	x	xx	x					xxxx	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DLA		x							x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DLE	x	x	xx	xx	x	x				x										x	x	x	x	x	x	x	x	x	
DMK	xx	x	x	xxx	x	xxx	x	x	xx	xxxxxx	x	x	xx	x	xxx	x	xx	xxxxxx	xxx	xx									
DMN	xx	xxxxxxxxxxxx																											
DMU	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DOG	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DOI	x		xx	xxx	x	x	x	x	xxxx	xxx	xxx	x	x	x	xx	xxx	x	x	x	x	x	x	x	x	x	x	x		
DOU	xx	x	xxxxxxxxxxxx	x	xx	xx	x	x	xxxxxxxxxxxx																				
DPW	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DRA	x			x																									
DRV	xxx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DSI	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DST	xxxx	xx	xxx	xxxxxx																									
DTMT	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DUG	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DUI	x	x	xx	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DVD	x	x	xxx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DWY	xx	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
DZM	xxxxxxxxxxxx																												
EBAN	x	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ECHE	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EDC	x	xx	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EDM	xx	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EHOR	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EJIF	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EKA	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ELC	x	x				x	x	xxxx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ELF		x				x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ELL	xx	xx	xx	xxxxxx	x	xx	x	xx	x	xxxxxx	x	xx	x	x	x	x	x	xxxxxx											
ELO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EMON	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ENIJ		xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ENN	x	x	xxx	xxx	x	x	x	x	x	xxx	x	xxx	x	x	x	x	x	xxx	x	x	x	x	x	x	x	x	x		
EPF	x	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EPLA	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EPRU	x	xx				x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EROO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ERUA	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ESEL	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
ETOR	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EUR																													
EVAL	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EVIA	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
EZN	xxxx	xx	xxxx																										
FAI		xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FAM		xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FBA	xxxx	xx	xxx	xx	x	xxxxxx	x	x	xxxxxx	x	xxx	x	xxxxxx	x	x	xxxxxx													
FCH	x	xx	xxx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FDF	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FEL	x	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FFC	x	x	xxx	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FHC	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FID	x		x																										
FIN	xx	x	x	xx	x	x	x	x	x	xxxx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FIR		xx	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FKO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FLN	x	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FORR	xx	xx	xxxx	xxxx	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FOUF	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FRB	xx	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FRF	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FRI	xx	x	x	xxxx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FRS	xx	x	x	x	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FUQ	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		
FVI	x	x	xx	xx	x	x	x	x	x</td																				

DATE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
TOA	xx	xx	xx	xx	xx	x	x	xxx	xxxxxx	xxx	xx	xx	xx	x	xxxxxx	xx	xxxx	x	x	xx	xx	xx	xx	xx	xx	x	x	x
TOL	xx	xx	xx	x	x	x	x	xx	xxx	xx	xx	x	xxx	x	xx	x	xx	x	x	x	x	x	x	x	x	x	x	
TOO	x	x	x	x	xx	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TOUF	x	x	x	x	xx	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TOV	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TPC	x	x	xx	xxxx	x	x	x	x	xxx	xx	x	x	xxx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	
TPE	x	x	xx	x	x	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TPP	x	x	xx	x	x	x	x	x	xxx	xxxx	xx	x	xx	x	x	x	x	xxx	x	x	x	x	x	x	x	x	x	
TPT	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TPX	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TREF	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TRI	x	x	x	xx	xx	x	x	x	xx	xx	x	x	x	x	xxxxx	xxxxx	x	xxx	xx									
TRN	x	xxxx	x	x	x	x	x	x	xxx	xxxxx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TRO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TRT	x	x	x	xx	x	xx	x	xx	xxx	x	x	xxx	xx	xxx	xx	xx	xx	xxx	xx	x	x	x	x	x	x	x	x	
TSM	x	x	x	x	x	x	x	x	xxxx	x	xxxxxx	xx	x	x	x	x	x	x	x	x	x							
TSRJ	x	x	xxxx	xx	x	x	x	x	xxx	x	xxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TTA	xx	x	x	xx	x	x	x	x	xxxx	xx	xx	xxxx	xx	xx	xxxx	xx	xx	xx	x	x	x	x	x	x	x	x	x	
TTG	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TUH	x	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TUL	xx	xx	x	xxxxxx	xxxx	x	x	x	xxxx	x	x	xxxx	x	x	x	xxxxxx	xx	xxxx	x	x	x	x	x	x	x	x	x	
TVO	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TWC	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TWD	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TWF1	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TWG	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TWK	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
TZZ	x	x	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
UCC	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
ULC	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
UNM	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
UPA	x	x	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
UPP	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
USI	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VAH	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VAI	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VAM	x	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VAO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VAY	xxx	xxxxxx	xxxx	xx	xx	xxxxxx	xxxx	xx	xxxxxx	xxxx	xx	xxxxxx	xx	xx	xxxxxx	xx	xx	xxxxxx	xx	xx	xxxxxx	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	
VBY	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VGB	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VILF	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VITF	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VKA	x	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VLO	x	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VLS	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VLZ	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VOY	xxxx	x	xxxx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VRI	xx	xx	xxxxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VSG	x	xx	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VTS	xx	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VUN	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VVO	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
VZW	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WARB	xx	xxxx	xxxx	xxxx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WB2	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WB5	xxxxxxxxxxxx																											
WDC	x	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WEL	xx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WET	x	x	x	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WHN	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WIT	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WKYJ	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WLF	x	xx	x	xxxxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WMO	x	x	x	xx	xxxx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
WRA	xxxxxxxxxxxx																											
WTS	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
XAN	x	x	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
YAMJ	xx	x	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
YKA	xxxxxxxxxxxx																											
YKC	x	xxx	x	xx	xx	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
YLV	xx	x	xx	xxxx	xxxx	x	x</																					

DATE | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28

The following stations each reported less than 10 readings: